National Park Service U.S. Department of the Interior Natural Resource Stewardship and Science Funding the Natural Resource Challenge A Report to Congress, Fiscal Year 2002 ### Contents ### 1 Executive Summary ### 4 Strategic Planning ### 11 Emerging Trends 11 Parks: The Front Lines in Natural Heritage Preservation 11 Applying the Results: Out of the File Cabinet and Off the Computer 12 Leveraging 13 Partnerships Bring Results ### 15 Action Plan Focus, Accomplishments, and Financial Summaries 15 Complete Park Inventories and Monitor Park Resources Theme **Inventory and Monitoring Program** Water Resource Monitoring Air Quality Monitoring Air Emissions Inventory Making Natural Resource Data Useable 27 Mitigate Damaged Resources Theme Funding Increases to Parks Natural Resource Preservation Program Native and Nonnative Species Management **Geologic Resource Protection** Water Resource Protection **Establish Resource Protection Fund** Implementation of Resource Protection Act 49 Attract Good Science and Scientists Theme 50 Cooperative Ecosystem Studies Units **50 Learning Centers** ### Contents ### 56 Financial Details 56-57 Natural Resource Challenge Funding History ### 59 Appendices - 59 Park Alpha Code Directory - 67 Appendix A:Projected Completion Schedule for Baseline Inventories - 68 Appendix B: Amount of Funding for Major Vegetation Mapping Projects - 69 Appendix C: Network Funding for Vertebrate and Vascular Plant Inventories - 70 Appendix D: Allocations for Inventories Other Than Network Biological Inventories - 71 Appendix E: Natural Resource Preservation Program Projects - 81 Appendix F: Allocation of Water Quality Vital Signs - 82 Appendix G: Water Quality Protection Projects - 84 Appendix H: USGS Biological Resources Discipline Park-Oriented Biological Support, Summary of Progress Made in Fiscal Year 2002 - 88 Appendix I: Projects and Activities Supported with Natural Resource Challenge Funding Allocated for Cooperative Ecosystems Studies Units ## **Executive Summary** unding the Natural Resource Challenge **♦** *Fiscal Year 2002* is the National Park Service's third annual report documenting the expenditures and related accomplishments of the Natural Resource Challenge. The Challenge, a multi-year action plan, provides the framework national parks are now using to successfully preserve the natural resources protected by the National Park Service, while at the same time improving access to the public. House Report 106-22 for FY 2000 calls for the National Park Service to demonstrate accountability for stewardship responsibilities Scientists—in order to base all decisions on good science by attracting qualified scientists. This report outlines key emerging and evolving patterns, places the Challenge initiative within the NPS strategic planning context, and provides a synopsis of the activities initiated or completed with Challenge funding. Typically, Natural Resource Challenge funds are distributed based on 1) the need for the work to be accomplished (which is determined by Servicewide assessments); 2) the ability of the parks to successfully complete ## THE GOAL OF THE CHALLENGE IS TO UNDERSTAND, MEASURE, AND IMPROVE THE HEALTH OF PARK ECOSYSTEMS. and financial commitments. This report, Funding the Natural Resource Challenge FY 2002, fulfills that obligation and communicates the extremely successful implementation of the Challenge to date. The President has also placed a high priority on the Challenge, committing during his presidential campaign to invest an additional \$100 million in this program. In 2001, base funding for the Natural Resource Challenge was \$29.6 million. Including requested increases in funding in the President's 2004 Budget Request, base funding for the Natural Resource Challenge initiative will total \$76.1 million in 2004. This will mark a cumulative increase in funding for the Natural Resource Challenge since 2001 of nearly \$104 million. This Challenge report is organized around three central themes: 1) Complete Park Inventories and Monitor Park Resources—to determine what exists in national parks and if these resources are being protected. 2) Mitigate Damaged Resources; fix the current problems. 3) Attract Good Science and the work, determined through a competitive peer review process; and 3) accountability (dollars spent and results achieved are closely monitored). The Challenge funded four programs in FY 2000: inventories of plants and animals for 270 parks, the Natural Resource Preservation Program, native and nonnative species management, and geologic resource preservation. Funding in FY 2001 added or expanded nine other programs: vegetation mapping, water quality monitoring, air emissions inventory, park vital signs monitoring, making natural resource data useable, park resource preservation programs, water resource protection, park research and learning centers, and Cooperative Ecosystem Studies Units (CESUs)—partnerships with universities. In FY 2002, these 13 programs continued, and air quality monitoring, Resource Protection Fund, and Resource Protection Act implementation were added. As the Challenge actions are implemented, important changes are occurring in the way ## **Executive Summary** the National Park Service manages resources. Natural resource managers are working together to inventory, monitor, and preserve and maintain national park resources. Small parks are receiving attention and help as part of organized monitoring networks. Park resource inventories now range from the most basic list of species to maps and datasets describing complex assemblages of plants and animals and their physical environments. Future assessments of change, predictive capabilities, and actions taken by NPS partners and collaborators to preserve natural heritage and plans for accommodating and improving visitor access are based on these data. To ensure the successful preservation of park natural resources through the Challenge plan, the National Park Service adopted two key strategies. First, 270 natural resource parks were organized into a series of 32 networks in order to share capabilities. Parks within these networks coordinate fieldwork, share staff and equipment, implement smart business practices jointly, and develop resource trend data indicative of the network at large. Through cooperation, duplication of effort and costs are reduced and the integrity of resource and science programs improved. Parks share learning centers, Exotic Plant Management Teams, aquatic specialists, and other joint activities. The second strategy for success involves | Natural Resource Challenge Funding in Fiscal Year 2002 1/ | | | | | |---|--------------|---------------------|--|--| | Commission Double Income and Manifer Double Decourses Themse | Increase | Cumulative 2/ | | | | Complete Park Inventories and Monitor Park Resources Theme | Φ 0 | ф. 7.200.000 | | | | Natural Resource Inventories | \$ 0 | \$ 7,309,000 | | | | Vegetation Mapping | 0 | 1,746,000 | | | | Park Vital Signs Monitoring | 4,200,000 | 8,391,000 | | | | Water Resource Monitoring | 0 (00 000 | 1,272,000 | | | | Air Quality Monitoring | 2,600,000 | 2,600,000 | | | | Air Emissions Inventory | 0 | 200,000 | | | | Making Natural Resource Data Useable | 0 | 1,098,000 | | | | Subtotal | \$6,800,000 | \$22,616,000 | | | | Mitigata Damagad Dasaurasa Thoma | | | | | | Mitigate Damaged Resources Theme | ¢ 2 200 000 | ¢ 4 FOF 000 | | | | Funding Increases to Parks | \$ 3,200,000 | \$ 6,595,000 | | | | Natural Resource Preservation Program | 4,000,000 | 6,875,000 | | | | Native/Nonnative Species Management | 2,400,000 | 5,849,000 | | | | Establish Resource Protection Fund | 300,000 | 300,000 | | | | Geologic Resource Protection | 1 000 000 | 696,000 | | | | Water Resource Protection | 1,000,000 | 1,823,000 | | | | Resource Protection Act Implementation | 500,000 | 500,000 | | | | Subtotal | \$11,400,000 | \$22,638,000 | | | | Attract Good Science and Scientists Theme | | | | | | Cooperative Ecosystem Studies Units | \$ 0 | \$ 1,596,000 | | | | Learning Centers | 1,800,000 | 2,698,000 | | | | Subtotal | \$ 1,800,000 | \$ 4,294,000 | | | | Subtotal | Ψ 1,000,000 | Ψ 4,274,000 | | | | Total Increase | \$20,000,000 | \$49,548,000 | | | | 1/ See page 56 for funding history in the context of the resource stewardship budget 2/ Including increases received in FY 2000 and FY 2001 | | | | | ## **Executive Summary** approaching each large and complex Challenge program incrementally. Programs have been initiated with a few parks or networks, with more added each year as experience dictates. Emphasis is placed on building on the experience gained from early efforts to improve subsequent activities. In FY 2002, emphasis continued to be placed on completing natural resource inventories, while the effort to institutionalize park vital signs monitoring increased. The Mitigate Damaged Resources Theme grew in emphasis, becoming as important as the Complete Park Inventories and Monitor Park Resources theme. The National Park System reflects our nation's natural heritage. The Natural Resource Challenge provides the National Park Service with the strategic tools to preserve that heritage by providing the organizational capability to confront issues and resolve problems with good science. In doing so, as reflected in the following section, Strategic Planning, the Challenge is significantly aiding the National Park Service in accomplishment of its strategic plan goals. The preservation of park resources progresses significantly. The vast majority of funds received under the Challenge resolved park issues or placed information and tools into the hands of park managers. Remaining funds paid for developing expertise and Servicewide systems that are useful to park managers and directly support them. As an unexpected
result of the availability and application of Challenge funding, an important trend of greatly enhanced entrepreneurialism emerged. Challenge dollars have been leveraged from a variety of other sources as demonstrated under the themes: Complete Park Inventories and Monitor Park Resources and Attract Good Science and Scientists. Partnerships are flourishing across all three themes of the Challenge. National Park Service Biological Sciences Technician Cheryl Guster (foreground) ans seasonal employee Adrienne Harris prepare E. coli samples for analysis. n managing the natural resources of the National Park System the desired outcome is resources in good condition (i.e., unimpaired for present and future generations). Many factors contribute to a particular resource's condition, including stable communities of plants and animals with appropriate population sizes, trends, distribution, age and sex ratios, and individual animal health. Determining the appropriate factors needed to measure the ecologically diverse National Park System is complicated. The National Park Service needs scientifically based information on the condition of the resources in order to develop appropriate management strategies. The National Park Service also works with stakeholders and partners to determine effective strategies, and regularly tracks the effectiveness of natural resource management activities. Development of the initial National Park Service Strategic Plan (1997) and the Challenge were closely linked. Activities associated with the Challenge have contributed to achievement of nearly all the long-term Servicewide goals directly connected to resource preservation. Of particular note are contributions dealing with natural resource inventories, park vital signs, invasive nonnative species management, threatened and endangered species protection, and visitor understanding and appreciation. The framework for assessing NPS accomplishment of Government Performance and Results Act (GPRA) goals in FY 2002 is found in the 2002 Annual Performance Plan. Highlights of activities conducted under the Challenge supporting individual mission and long-term goals are explained in this chapter. ### Strategic Plan Goal One The National Park Service aims to ensure that natural, cultural, and associated values are protected, restored, and maintained in good condition and managed within their broader ecosystem context. Examples of how this goal is being accomplished follow. #### Disturbed Lands The National Park Service uses Challenge funds to restore and protect natural resources. Throughout the National Park System many areas have been severely disturbed by roads, mineral exploration and development, and agricultural improvements such as dams and canals. These areas require intensive rehabilitation efforts. From FY 2000 to FY 2002 the | Nature Resources Preservation | | | | | | | |--|----------------------------|----------------------------|------------------|--|--|--| | Performance Measures | FY 2002 Actual | FY 2003 Estimate | FY 2004 Estimate | | | | | Federally listed species found in parks making progress toward recovery | 14.5% improved (64 of 442) | 14.5% improved (64 of 442) | 33% | | | | | | 22.3% stable (99 of 442) | 22.3% stable (99 of 442) | (328 of 990) | | | | | Improvement of park air quality (percent 51% 63% 65% from 1997 baseline performance measure) | | | | | | | | Acres of disturbed park lands restored (cumulative) | 3.8% | 5.2% | 4,700 | | | | | | (8,565 of 0.22m) | (11,500 of 0.22m) | New Baseline | | | | | Park units with unimpaired water quality as defined by Clean Water Act | 64% | 65% | 65% | | | | | | (184 of 288) | (187 of 288) | (187 of 288) | | | | | Park lands with exotic plant invasion effectively controlled | 3.9% | 4.6% | 1.5% | | | | | | (105,000 of 2.657m) | (122,600 of 2.657m) | Baseline TBD | | | | National Park Service exceeded its own goal of restoring 8,900 acres by more than 3,100 acres. In FY 2002 the National Park Service supported 12 natural resource preservation projects that will restore 2,700 acres when completed. Caribou Creek in Denali National Park and Preserve, Alaska has been the target of recent disturbed lands restoration efforts to repair a stream's flow and remove scrap steel, old mining equipment including sluice boxes, conveyors, several old trucks, scrap bridge steel support, and other trash. The picture shows the Caribou Creek valley bottom and floodplain and flattened tailings piles used by miners as an airstrip. The creek's channel was trapped between the tailings piles and hills on either side of the valley. Following restoration efforts the tailings piles have been removed and the stream banks recontoured to allow for a more natural course. Examples of projects funded in FY 2002 include: - restoring an abandoned road through sensitive wetland and thermal areas in Yellowstone National Park, - returning man-made impoundments to free-flowing streams that provide brook trout habitat in St. Croix National Scenic River. - removing a road corridor to restore a functioning floodplain in Pinnacles National Monument. - rehabilitating areas disturbed by unauthorized off-road-vehicle use in Lake Mead National Monument, - plugging artesian wells to restore native dune habitat and conserve groundwater resources at Fire Island National Seashore, and - identifying appropriate restoration actions for unique and fragile areas at Palo Alto Battlefield National Historic Site and Big Bend National Park. #### Nonnative Plants During FY 2002, nine Exotic Plant Management Teams funded by the Challenge focused their control efforts on 100 high-priority invasisve nonnative species, treated 68,751 infested acres, retreated 329 acres, inventoried 29,304 acres, and monitored 34,865 acres. The teams exceeded the FY 2002 containment goal for invasive nonnative species. The National Park Service used Natural Resource Preservation Program small park funds on at least 10 projects addressing control of invasive nonnative species. Of the parks that received base increases, 26 addressed invasive nonnative plant species management in FY 2002. Twenty-nine parks received approximately \$3.6 million in increases to manage invasive nonnative species. Two examples of this work follow. - In winter 2002-2003, the last stand of melaleuca was treated at Big Cypress National Preserve. This marks a decades-long battle against this invasive nonnative species, which grows rapidly and produces dense forests that displace native plants and provide little food for wildlife. The National Park Service, which has treated about 14 million stems since 1984, may be the first land management agency to bring melaleuca to the maintenance management level across such a large landmass (having treated about 14 million stems since 1984). Exotic plant management teams will check treated sites in the 729,000-acre preserve to ensure that no seedling establishment occurs. - Stones River National Battlefield targeted 46 invasive nonnative species on about 250 acres in culturally and ecologically significant and highly visible areas. This number represents an increase of 24 species over last year. The Tennessee Exotic Pest Plant Council considered the species targeted significant or severe threats. Threatened and Endangered Species As of FY 2002, there are 1,129 populations of threatened, endangered, proposed, and candi- A federally endangered Karner Blue butterfly at Indiana Dunes National Lakeshore. date species known to be on NPS managed lands. At least 380 (34%) of these populations are making some progress towards recovery, exceeding the NPS goal of 15.2% by September 2002. A total of 86 populations (7.6%) are known to be improving. Another 294 (26%) populations are stable or not at risk, exceeding the mission goal of 21.3%. Natural Resource Preservation Program funds supported 12 projects dealing with listed species. Four projects were funded through Biological Resource Management Division competitive project funds. Eight parks received park base increases funded by the Challenge. This \$1.1 million supported work related to addressing threatened and endangered species issues. Examples follow. - Minnesota is using information from inventories at Mississippi National River and Recreation Area to relocate threatened and endangered mussels to stretches that can serve as refuges. - Dinosaur National Monument is studying nonnative brown and rainbow trout to help recover four endangered Green River fish species threatened by the nonnative trout species. Native Species of Special Concern The Challenge helps parks meet their park level goals for keeping populations of plant and animal species of concern at scientifically acceptable levels. - Challenge funded work is protecting important native fish species. Efforts at Great Basin National Park helped prevent the listing of the Bonneville cutthroat trout under the Endangered Species Act. At Yellowstone National Park, efforts to protect Yellowstone cutthroat trout from nonnatives increased seven to nine times over earlier efforts as a result of Challengefunded projects. Native brook trout are being restored at Great Smoky Mountains. - Information collected about declining amphibians contributes to protection strategies. Surveys documented severe declines in yellow-legged frog populations native to high sierra lakes at Sequoia and Kings Canyon National Parks. As a result, restoration projects are underway. Surveys at Cape Cod located a regionally significant population of eastern spadefoot toad and identified specific road areas as threats. The information helps determine possible management options. - The Park Flight Migratory Bird Program, in its second year, funded 7 bird conservation and education projects, benefiting 13 U.S. national parks and protected areas in Guatemala, El Salvador, Nicaragua, Honduras, Panama,
and Mexico. ### Air Quality In FY 2002, 28 of 51 (55%) park areas reported that air quality has remained stable or improved. The air quality goal performance measure is based on 10-year trends of ozone, visibility, and acid deposition air quality data. The air quality data inventory has been completed for 250 of the 270 natural resource parks. Audits of in-park air pollution sources were initiated in over 50 parks. The National Park Service is expanding its air quality monitoring network to improve eco-regional and geographic coverage, with emphasis on units most threatened by air pollution or most vulnerable to degradation. The National Park Service's August 2002 report, *Air Quality in the National Parks*, *Second Edition*, summarizes the results of 10 years (1990-1999) of air quality monitoring activities in 32 national parks. According to the report, air quality is improving or remaining stable in more than half of the parks monitored, but restoring clean air to parks will require continuing efforts. Twenty-three parks showed a same or decrease in sulfate levels, while 14 showed a same or decrease in nitrate levels. Fourteen parks showed same or lower levels of both sulfates and nitrates. Groundlevel ozone levels improved in eight parks, but deteriorated or stayed the same in 21 parks. ### Water Quality Presently, approximately 65% (184) of National Park System units have unimpaired water quality. (Thirty-five percent have within their NPS employee conducts water quality monitoring at Stones River National Battlefield, Tennessee. boundaries one or more water bodies with some type of impairment to recreation or aquatic life support.) A mission goal of the Strategic Plan was to improve the water quality of 70% of park units to an unimpaired level by the end of September 2002. Examples of efforts to improve water quality follow. Channel Islands National Park completed a water quality monitoring project assessing vegetation and stream morphology on Santa Rosa Island, with the goal of documenting changes in water quality since cattle were removed from the island in 1998. Work included channel morphology, vegetation sampling, inorganic and bacterial water quality sampling, and photopoint monitoring. Preliminary analysis indicates that riparian vegetative cover and diversity have measurably increased and water quality has improved over the last five years. The information will be included in a report to the State of California Central Coast Water Quality Control Board that will use the information to decide whether a long-standing cleanup or abatement order can be lifted for Santa Rosa Island. - Working in concert with the U.S. Forest Service, the National Park Service made considerable progress in reducing toxic metal loadings in Soda Butte Creek in Yellowstone National Park. - The National Park Service developed a Servicewide water quality data management program within the Environmental Protection Agency's STORET national water quality database. Geologic and Paleontological Resources As of the end of FY 2002, 25% of known paleontological localities in parks are in good condition and 81,320 square feet of cave floor in parks are restored, exceeding the annual goal of 10% of known paleontological localities in good condition and 72,500 square feet of cave floors restored. Using Challenge funds in FY 2001, the Geologic Resources Division conducted surveys of 278 parks for fossil resources. Fossil Butte National Monument used Natural Resource Preservation Program funds to produce a geologic map of the park's primary fossil-bearing formations. The park's main formation, the Green River Formation, which is from the Eocene period approximately 50 million years ago, has the greatest known collection of vertebrate fish fossils in the world. A map in production will have greater scope of detail than previously available and be used by the monument to assess the preservation success. Fossil Butte National Monument is also completing an inventory of paleontological resources. ### Strategic Plan Goal Two The National Park Service aims to contribute to knowledge about natural and cultural resources and their associated values to make sure NPS management decisions about resources and visitors are based on adequate scholarly and scientific information. Examples of how this goal is being accomplished follow. Natural Resource Inventories | Year | Number
to Acquire | Cumulative
Percentage | Status | |------|----------------------|--------------------------|-----------| | FY00 | 453 | 19.8% | Met | | FY01 | 768 | 30.4% | Met | | FY02 | 1121 | 44.4% | Met | | FY03 | 1498 | 59.3% | On target | | FY04 | 1883 | 74.5% | On target | | FY05 | 2203 | 87.2% | On target | By the end of FY 2002 at least 1,355 or 49% of the outstanding natural resource inventories were completed, exceeding the target by 4.6%. At national parks across the country, Challenge-funded inventory projects yielded useful results. All 270 parks have completed two categories of inventories, and nearly all have finished work in another four categories. Parks in all 32 networks were actively collecting historical information on vouchers and species occurrence in parks and entering these data into the NPSpecies database. At the end of FY 2002, a total of 225,630 vouchers and 301,169 species listings were entered into the database representing a 65% increase in documented vouchers and a 17% increase in documented species compared to FY 2001. During FY 2002, each of the 32 networks received funding for and began inventories of vertebrates and vascular plants. Park Vital Signs | Park Vital Sign Vital signs identified Vital signs | Actual
17%
(46 of 270) | FY2003
Plan
40%
(108 of 270) | FY2004
Plan
76%
(207 of 270)
3.7% | |--|------------------------------|---------------------------------------|---| | Vital signs implemented | N/A | N/A | 3.7%
(10 of 270) | As of the end of FY 2002, 46 parks (17%) identified their vital signs, compared to the annual goal of 54 parks. The National Park Service implemented more stringent quality assurance requirements in FY 2002, including three phases of peer review and approval to ensure that monitoring addresses the most critical information needs of each park, produces scientifically credible data that is accessible to managers and researchers all in a timely manner, builds upon existing information and understanding of park ecosystems, and makes maximum use of leveraging and partnerships with other agencies and academia. The National Park Service is on target to exceed this goal in FY 2003, but the first 12 networks to be funded under the Challenge have been given an additional six months to plan and design their monitoring programs to meet the more stringent requirements. ### Geologic Processes As of the end of FY 2002, 17 inventory products such as maps and reports have been produced identifying geologic processes and human influences. The goal was 12 inventory products within FY 2002. Examples follow. - At Glacier National Park, analysis suggests that glaciers in the park will disappear by the year 2030. The park has since begun to communicate this information. The park has also discovered that 27% of the lands in several of the mapped areas were made up of avalanche chutes, which have a significant role in the ecosystem of the park. - Geologic processes are often obscured in the urban environment. Several drainages in George Washington Memorial Parkway and National Capital East have affected flows and sediment transport, affecting the marshes in the Potomac and Anacostia Rivers. This information may present an opportunity for problem solving in the future. - Monitoring networks funded in FY 2001–2003 for core park vital signs and water quality monitoring - 1 Central Alaska Network (three parks) - 2 Southwest Alaska Network (five parks) - 3 Pacific Island Network (nine parks located in Hawaii, American Samoa, Guam, and Saipan) - 4 North Coast and Cascades Network (seven parks) - 5 San Francisco Bay Area Network (six parks) - 6 Mediterranean Coast Network (three parks) - 7 Greater Yellowstone Network (three parks) - 8 Northern Colorado Plateau Network (16 parks) - 9 Southern Colorado Plateau Network (19 parks) - 10 Sonoran Desert Network (II parks) - **11** Great Lakes Network (nine parks) - **12** Heartland Network (15 parks) - **13** Cumberland/Piedmont Network (14 parks) - **14** Appalachian Highlands Network (four parks) - **15** National Capital Region Network (π parks) - **16** Northeast Coastal and Barrier Network (eight parks) - **17** Northeast Temperate Network (10 parks) - Seven monitoring networks will not be funded as of FY 2005 and are indicated in white - Monitoring networks proposed for funding in FY 2004 for core park vital signs and water quality monitoring - **18** Arctic Network (five parks) - **19** Klamath Network (six parks) - **20** Sierra Nevada Network (three parks) - **21** Northern Semiarid Network (eight parks) - **22** Rocky Mountain Network (six parks) - **23** Gulf Coast Network (eight parks) - **24** Southeast Coast Network (17 parks) - 25 Eastern Rivers and Mountains Network (nine parks) ### Strategic Plan Goal Three The National Park Service will help park visitors and the general public understand and appreciate the park resources and their preservation for this and future generations. Examples of how this is being accomplished follow. Visitor Understanding and Appreciation In FY 2002, 82% of park units reported visitors understood the significance of the parks they were visiting. In the four parks that began receiving learning center funding in FY 2001, and thus were operational in FY 2002, this value ranged from 84% (Great Smoky Mountains National Park) to 98% (Rocky Mountain National Park). There are now 13 learning centers in various stages of development focused on
providing opportunities for cooperating scientists to work in parks and to communicate the results of their work to the public. - The Natural Resource Information Division developed a Servicewide training session on communicating natural resource topics and issues. - Great Smoky Mountains National Park established the Appalachian Highlands Learning Center at Purchase Knob. In FY 2001, just over 1,700 people were involved in learning center programs. By FY 2002, with two personnel hired for the learning center, the number of people in learning center programs more than doubled to 3,819. The number of research permits issued increased by 16%. Middle and high school students are participating in inventories and monitoring of birds, moths, and salamanders. Students at Cherokee and Central Haywood High Schools took part in a snail inventory, discovering two species new to Swain County. ### Parks: The Front Lines in Natural **Heritage Preservation** Because each unit of the National Park System is unique, the architects of the Challenge are designing common foundations for natural resource management programs that do not diminish the capacity to deal with park-specific problems and issues. Activities implemented under the Challenge to date follow. - Twelve basic inventories are being completed for each of the 270 parks that contain significant natural resources. All 270 parks have achieved significant accomplishments, such as completion of species lists and baseline water quality data inventories. Nearly all have completed their natural resource bibliographies (263 parks out of 270), base cartography (260 parks), air quality inventories (250 parks), and water body location and classification inventories (220 parks). Of the 3,240 inventories to be done, 1,828 were complete by the end of FY 2002 and another 754 were underway. - •The 270 parks with significant natural resources qualify for coverage by the Park Vital Signs Monitoring Program. By the end of FY 2002, 101 parks in 12 networks made considerable progress NPS hydrologist Katie Seadler, for the Cumberland-Piedmont Network (stationed at Mammoth Cave NP), analyzes water samples for anions, cations, trace metals and pesticides using an Ion Chromatograph. - toward the difficult task of developing integrated natural resource monitoring programs. Another 52 parks, in 5 networks, received funding for planning monitoring programs. - Beginning in either FY 2001 or FY 2002, 36 parks received increases in their appropriations in support of Challenge programs focused on invasive nonnative species management and endangered species recovery. Parks in the second year of funding increases gained considerable momentum in delivering outcomes in support of the Challenge and demonstrating accountability to strategic plan goals. - In FY 2002, the Natural Resource Preservation Program conducted over 330 projects compared to approximately 200 projects in FY 2001. One million dollars supported 79 projects in small parks with limited budgets. - Parks initiated over 380 projects using the resources of the 80 universities that successfully competed to be a part of the Cooperative Ecosystem Studies Unit (CESU) Network. ### Applying the Results: Out of the File Cabinet and Off the Computer A substantial portion of the Challenge targets the development of natural resource information intended for use by the National Park Service in managing resources or resolving issues. The Challenge is now moving into a phase of planning and developing monitoring programs. In FY 2002, the Mitigate Damaged Resources Theme became as much of an emphasis in the Challenge as the Complete Park Inventory and Monitor Park Resources Theme. The two themes are inextricably linked—action follows understanding. The following are examples of how managers are using information generated as a result of the Challenge and how the Challenge supports management action. At Sequoia and Kings Canyon National ### Leveraging for Learning Centers The Denali Science and Learning Center provides an example of the appeal of leveraging funds. Although Denali National Park has yet to receive Challenge funds in support of a learning center, the park has already adopted the learning center concept. By adapting the old Denali Park Hotel structures into campus style facilities, the park can support research in the park by providing living space to researchers who often bring their own funding. The campus will be located in the old park hotel area, and offer the visiting researchers dorms and dining facilities operated by the park's concessioner, Doyon/ARAMARK, a joint enterprise. The current program is operating out of the existing park visitor center and Denali Foundation facilities and using local hotels and community centers and facilities in other partner parks. A core team of partner and concessioner representatives, including the Alaska Natural History Association, the Denali Institute, and the Denali Foundation, completed planning for the center. The new center will serve a group of seven northern Alaska parks. Some facilities will be available in 2004, with completion of the center scheduled for 2005. These two photos were taken by satellite and show Glacier Bay National Park and Preserve at two different zooms. Photos like these provide valuable baseline information about vegetation and aid park managers in conducting ecological assessments that include habitat evaluation and fire fuels modeling. Parks, weed crews surveyed 12 times or 1,249% more acreage (6,245 acres) than in FY 2000, the year before their Challenge funding increased. The amount of invasive nonnative plant control work expanded dramatically. Weed crews treated 27 times or 2,725% more plants (817,592) than in FY 2000. Crews controlled invasive nonnative species on 320 acres in 2001 and 588 acres in 2002, for a total of 908 acres. The cumulative goal was to treat 444 acres. Weed crews treated many invasive nonnative plants in early phases of establishment, preventing future population explosions that would have been difficult and extremely costly to control. - With Challenge funding, a U.S. Geological Survey biologist conducted a Southwestern willow flycatcher habitat assessment at Zion National Park. The biologist determined status and condition of willow flycatcher habitat in the park and made recommendations for restoring the riparian community and flycatcher habitat. The park dramatically improved its management of invasive nonnative plants and treated over 350 acres for high priority invasive weeds. Of the acres treated, 147 directly benefited riparian restoration efforts. - Catoctin Mountain Park worked with the University of Georgia to evaluate deer population and browse impact data and began a herd health evaluation that provided information for a revised deer management plan for the park. - Nine Exotic Plant Management Teams identified, treated, retreated, inventoried, or monitored more than 100 highpriority nonnative plant species on 133,250 acres, treating 68,751 acres, with no time lost to accidents. ### Leveraging The National Park Service increases the funds appropriated for the Challenge by leveraging alternative sources of funding. The following examples show instances of cooperative work with other appropriated sources, agencies and organizations, and the private sector. - Vegetation maps are fundamental to planning decisions and are used by natural resource managers and fire managers. Challenge funding was combined with \$985,000 from the U.S. Geological Survey, Biological Resource Discipline, and \$1,418,500 from the NPS Fire Management Program to support vegetation mapping. - By leveraging matching or contributed funds from university or institutional partners, a \$1,596,000 appropriation was increased to over \$15,000,000, which was distributed through the Cooperative Ecosystem Studies Units for technical assistance, research, and educational projects that benefit NPS natural resource stewardship—without expanding the federal workforce. ### Partnerships Bring Results The National Park Service recognizes partnerships foster endorsement of NPS philosophies and policies, bring better science and technology to bear on resource issues, extend parks' spheres of influence, and result in more accomplishments at less cost. Partnerships also support goals related to private sector involvement and growth. Partnerships in the form of cooperative activities and outsourcing are increasingly common in NPS natural resource management circles. The National Park Service has organized 32 networks comprised of 270 natural resource parks to help manage the NPS Inventory and Monitoring Program. Staffing, funds, and technological resources are shared throughout the networks, increasing efficiency and coordination. Parks now partner routinely to achieve natural resource goals. Examples of partnerships encouraged by the Challenge follow. Cooperative Ecosystem Studies Units and learning centers are founded on the concept of partnering. In FY 2002, 12 Cooperative Ecosystem Studies Units had over 100 partner universities and organizations. - Successful treatment of invasive nonnative plants in many parks has been enhanced by the involvement of part- - · Leveraged by Challenge funds, Zion National Park exceeded its performance goal to control invasive nonnative species on 100 acres by 250 acres. Over 2,500 volunteer service hours contributed to this success. Partners included local elementary schools, college groups, a prison crew, Americorps, the Student Conservation Association, Wilderness Volunteers, Boy Scouts of America, and the Utah Native Plant Society. - · In Virgin Islands National Park, the distributions of feral and nonnative animals were mapped. Volunteers, staff, the U.S. Department of Agriculture-Animal Plant Health Inspection Service, and other cooperators then captured and removed approximately 40 feral cats and 138 mongoose and rats. - •• In response to
the September 11th terrorist attacks, the State of Hawaii established the Emergency Environmental Task Force to provide employment for displaced workers. Seventeen workers contributed 5,380 hours to the Pacific Islands Exotic Plant Management Team to target Miconia calvescens, an invasive Central American tree. - The Park Flight Migratory Bird Program works to protect shared migratory bird species and their habitats in both U.S. and Latin American national parks and protected areas. The program's partners include the National Park Service, the National Park Foundation, American Airlines, the National Fish and Wildlife Foundation, the U.S. Agency for International Development, and the University of Arizona. The University of Arizona Desert Southwest Cooperative Ecosystem Studies Unit and the NPS Biological Resource Management Division provide technical direction. - The inventory and monitoring networks distributed \$2,256,929 in Challenge funding to universities, \$1,059,633 to non-federal cooperators, \$715,314 to the U.S. Geological Survey, and \$329,208 to other federal agencies. Approximately \$251,000 came from non-Challenge park base funding and \$105,000 from other partners or cooperators. - Of the monitoring park vital signs funds, - networks distributed \$1,832,854 to universities, \$2,303,868 to non-federal cooperators, \$152,466 to the U.S. Geological Survey, and \$271,337 to other federal agencies. - At Dry Tortugas National Park, in work done through the South Florida-Caribbean Cooperative Ecosystem Studies Unit, more than 50 divers completed a series of "live" fish surveys to assess the efficacy of management plans established in marine protected areas in the waters of coastal Florida. A 30day marine life census covered approximately 230 miles of coast and ocean. This collaborative effort included the National Park Service and other federal agencies including the National Oceanic and Atmospheric Administration, numerous universities including the University of Miami and the University of North Carolina-Wilmington, and other organizations. National Geographic News and other media sources covered the project. **¬** his section briefly describes and summarizes what the National Park Service emphasized under the Natural Resource Challenge during FY 2002. It describes accomplishments and allocation of funds to programs. This information is presented as it applies to each of the following three themes: - Complete Park Inventories and Monitor Park Resources - Mitigate Damaged Resources - Attract Good Science and Scientists While several of the actions represent new directions and new program areas, many are expansions of existing programs. As a result, only some of the Challenge budget increases are easily identifiable as separate line items. In other cases, the Challenge funds are mixed with previous park or program base funding. Financial information is provided for each of the Challenge actions by affected programs, whether they are Challenge-created programs or expanded as a result of the Challenge. The report's funding tables are designed to provide information about a specific set of actions included in the Challenge. Officials from the Department of the Interior and the Office of Management and Budget agree upon the standards and format for the funding tables the report uses. The full budgets of each program are provided, along with information on increases to the program provided by the Challenge and the total funding allocated to related activities. If a program, project, or action received funding in more than one thematic area, the funding information may appear more than once in the report. Where the Challenge increases represent a simple increase or acceleration of previous actions, such as inventories or Natural Resource Preservation Program projects, it is not possible to determine which expenditures were funded by increases and which by previous base funding. For these the report provides a description and accounting of the full programs. Each program and park that received Challenge funding increases is required to document the funds available and used for program and park natural resource management activities before and after the funding increases to demonstrate accountability to Congress. Programs and parks are required to document their accomplishments as a result of increased capability, and highlight any connection with the NPS Strategic Plan. ### Complete Park Inventories and Monitor Park Resources Theme The Complete Park Inventories and Monitor Park Resources theme of the Challenge is aimed at placing a fundamental suite of inventory information and trend data in the hands of park managers. Because this theme constitutes the foundation of NPS natural resource management and because many other program areas of the Challenge are dependent upon it, this theme was given priority attention in FY 2000, which has continued through FY 2002. Great progress has been made toward the goal of completing 12 basic inventories for each of the 270 natural resource parks, and many of the network-designed biotic inventories are progressing toward completion. Planning and design of park vital signs monitoring programs received emphasis in a select group of networks in 2002, in preparation for extending this initiative to a greater number of networks in the future. In addition to these elements of the Servicewide Inventory and Monitoring ### Natural Resource Challenge Funding FY 2000 and 2001 Inventory and Monitoring Increases \$15,816,000 FY 2002 Increases Park Vital Signs Monitoring \$ 4,200,000 Air Quality Monitoring 2,600,000 Subtotal \$ 6,800,000 Program, air-related programs and information and data management & distribution fall under this Theme. ### **Inventory and Monitoring Program** Completing resource inventories and establishing monitoring programs in units of the National Park System is no easy task. The National Park Service has identified 270 natural resource parks and organized them in a system of 32 networks. Each of these parks is to obtain 12 basic inventory products. Thus, 3,240 products must be prepared. Often a single inventory effort will produce multiple subproducts, such as databases, reports, specimens, and maps. The 32 networks are also charged with developing individually tailored monitoring programs for their parks. Often those programs are multifaceted, having wildlife, plant life, water quality and landscape components. Until program planning and design is finished, it is not possible to predict how many monitoring program components will eventually operate. It can, however, be stated that the system will be complex. The Inventory and Monitoring Program reflects the National Park Service's strategies for success. Parks within the networks are expected to coordinate fieldwork, share staff and equipment, implement smart business practices jointly, and develop resource trend data indicative of the network at large. By doing this, duplication of effort and costs should be reduced and the integrity of science programs improved. The Park Vital Signs Monitoring component of the Inventory and Monitoring Program, which is large and complex, is being approached incrementally. Emphasis has been placed on building on the experience gained from early efforts to improve subsequent activities. #### Inventories FY 2002 Total Funding Allocation (including pre-challenge funds): \$10,834,000 The National Park Service conducts inventories using a combination of network collaboration with centralized data acquisition to ensure ### **Inventory and Monitoring Program Funding** | Funding Available in FY 2001 | \$18,465,000 | |--|--------------| | Uncontrollable Change to Base | 10,000 | | Streamlining Change to Base | (2,000) | | Transferred Permanently to Prototype Parks | (916,000) | | Park Vital Signs Monitoring Increase | 4,200,000 | Total Available in FY 2002 \$21,757,000 ### FY 2002 Categories of Inventory and Monitoring Funding | Resource Inventory Projects | \$10,834,000 | |-------------------------------|--------------| | Monitoring and Other Projects | 8,575,000 | | Database Development | 755,000 | | Regional Coordinators | 605,000 | | Program Administration | 988,000 | Total \$21,757,000 cost efficient sharing of researchers and methods. Park managers must make decisions concerning the most vital inventory needs, based on the context of resources and larger ecosystem settings. The inventories are being closely coordinated to ensure that they satisfy several important criteria. - Collectively, the inventory data represent the "core" information park managers need to deal effectively with park planning, management, and protection. - The inventories are conducted in accordance with clearly defined protocols and quality-assurance standards. - Data obtained through the inventories are compatible to allow for synthesis and analysis at ecosystem and other broad levels. The National Park Service continued its efforts to complete 12 basic inventories for each of the 270 natural resource parks. The Challenge greatly accelerates the rate at which these basic inventories are completed. Vegetation Mapping FY 2002 Funding Allocation (including pre-challenge funds): \$2,250,000 Vegetation information is a highpriority inventory need for most parks and is important information for park resource management and protection. Vegetation assemblages integrate diverse information on air quality, soils, topography, hydrology, meteorological conditions, and animal interactions to provide park managers with key measures on status of the natural systems they are managing. Vegetation maps are vital for the management and protection of wildlife habitat, modeling vegetation flammability and fuel implications for fire management, analyses for site development suitability, and evaluation of resources at risk. Challenge funding for vegetation mapping greatly accelerates
the rate at which parks are mapped. By combining Challenge funding with other funding provided by the U.S. Geological Survey and NPS Fire Program, the National Park Service completed 12 vegetation mapping projects, continued 45 ongoing projects, and initiated 22 new park mapping projects. Each project includes maps, classification reports, keys, aerial photography, and accuracy assessment information. Appendix B illustrates Challenge funding for major vegetation mapping projects during FY 2002. *Species Occurence and Distribution Inventories* FY 2002 Funding Allocation: \$6,353,700 The basic goal of the species occurrence and distribution inventory effort is to provide park | 12 Basic Natural R | Resource Inventories | |--------------------|----------------------| | | I limit a manager | | | Underway | Completed
through FY02 | |--|----------|---------------------------| | Natural Resource Bibliography | 2 | 263 | | Species List | 0 | 270 | | Vegetation Map | 45 | 28 | | Base Cartography Data | 10 | 260 | | Species Occurrence and Distribution | 270 | 0 | | Soils Map | 97 | 57 | | Geology Map | 227 | 14 | | Baseline Water Quality Data | 0 | 270 | | Water Body Location and Classification | n 50 | 220 | | Air Quality Data | 0 | 250 | | Air Quality Related Values | 0 | 0 | | Meteorological Data | 53 | 196 | | Totals | 754 | 1828 | Note: All numbers represent status as of the end of FY 2002. See Appendix A for a complete list of the status of all basic inventories for the 270 natural resource parks, including those yet to be completed. The National Park Service is working toward implementation of monitoring programs in those same 270 natural resource parks. managers with comprehensive, scientifically-based information about the nature of selected biological resources occurring within park boundaries. The information is to be presented in a form that increases its utility for and use by decision-makers and the public. The inventories also lay the groundwork for developing effective monitoring programs and resource management strategies. To attain these goals, biological inventories are designed to meet three fundamental objectives. - Document through existing verifiable data and targeted field investigations the occurrence of at least 90% of the species of vertebrates and vascular plants currently estimated to occur in individual parks. - 2. Describe the distribution and relative abundance of species of special concern, such as threatened and endangered species, invasive nonnative species, and other species of special management interest occurring within park boundaries. - 3. Provide baseline information for developing general monitoring strategies and assisting in addressing specific park threats and resource issues. At the end of FY 2002, all 32 networks had approved biological inventory study plans. During FY 2002, an additional 141 biotic inventories began. The following table indicates the number of parks with inventories in progress, organized by major taxa. Parks in all 32 networks were actively collecting | Number of Parks with
Biotic Inventories in Progress | | | | | | |--|-------|------------------------|--|--|--| | Major Taxa | Parks | Increase in
FY 2002 | | | | | Amphibians/Reptiles 246 14 | | | | | | | Mammals | 28 | | | | | | Birds | 271 | 73 | | | | | Fish 208 19 | | | | | | | Vascular Plants | 282 | 107 | | | | historical information on vouchers and species occurrence in parks and entering these data into the NPSpecies database. At the end of FY 2002, a total of 225,630 vouchers and 301,169 species listings had been entered into the database, representing a 65% increase in documented vouchers and a 17% increase in documented species compared to FY 2001. During FY 2002, each of the 32 networks received funding for vertebrate and vascular plant inventories. At national parks across the country, inventory projects are yielding results. ### Soils Mapping FY 2002 Funding Allocation: \$985,500 Soils mapping provides managers with the ability to predict the behavior of soil under alternative uses. It helps to determine the potential for soil erosion, groundwater contamination, and preservation of cultural sites and landscapes. Soils mapping also helps determine the ability of the ecosystem to sustain newly established native plant communities in order to control invasive nonnative species. Through FY 2002, 57 soil surveys have been completed in park units, working with the Natural Resources Conservation Service of the U.S. Department of Agriculture and consulting soil scientists. ### Geology Mapping FY 2002 Funding Allocation: \$600,000 In addition to their use in traditional geologic applications, parks use geologic inventory products when dealing with landslides, rockfalls, and human health and safety issues. Information gained from geologic inventories is also used for scientific, educational, and interpretive purposes. During FY 2002, the National Park Service spent \$600,000 on geologic inventories, with approximately \$400,000 coming from Challenge funding. The U.S. Geological Survey and state geologic agencies leveraged funds considerably. Of the 273 parks with geologic resources, 78 ### **Inventories Across the Country** In FY 2002, the National Capital Network of 11 parks continued biological inventories for amphibians, reptiles, small mammals, and birds, and initiated inventories for fish and vascular plants in several parks. In addition, consider- able effort was put into populating the Servicewide NPSpecies database with historical data from all parks in network. the NPSpecies now contains 22,013 records for the network parks, supported by 284 references, 3,730 voucher entries, and 24.698 observations. The network recorded 5 federal threatened and endangered species, 209 state threatened and endangered species, and 433 invasive nonnative species as present in the parks. The network also enlisted the assistance of volunteers for bird inventories at several parks. **Analysis** of data collected volunteers revealed that no additional inventories are needed at Antietam National Battlefield, Catoctin Mountain Park, Manassas National Battlefield and Park, and Prince William Forest Park. The North Coast and Cascades Network focused on data mining for all 7 network parks with an emphasis on geo-referencing the verified species records for use with geographic information systems. Working with the University of Washington, 2,000 records were recovered documenting plant collections in the university's An NPS employee conducts ginseng monitoring in Catoctin National Park. Coyote attracted to a bait station at Olympic National Park as part *of the forest carnivore inventory* and monitoring program. The hair snair pictured in this photo show how hair samples are being collected for DNA analysis. NPS employee Bill Baccus gathers data from a General Ecological Model weather station as part of Olympic's environmental monitoring program in cooperation with EPA. NPS staff arrange nets at Olympic National Park as part of tide pool fish monitoring. herbarium from the 7 network parks. Contractors seined beaches at sites in the intertidal zones and 21 tidal pools at Olympic National Park to assess intertidal fish populations. Native vascular plant inventories also received considerable attention at several parks. At Mount Rainier National Park, surveys were conducted in 31 locations to document the status of 14 state listed sensitive species. The park found rare plant populations at 8 locations, 7 of which were new sites. Several observations documented records more than 50 years old. At North Cascades National Park, field surveys of 10 rare plant species were conducted using the field sampling protocols developed at Mount Rainier National Park. These surveys documented rare plants in 5 previously known sites and 3 new locations. However, rare plant populations could not be found at 3 previously reported locations. #### **Inventories Provide Predictive Powers** Staff from the Northern Colorado Plateau Network, Dinosaur National Monument, and Utah State University developed new methods for mapping the distribution of invasive nonnative plants posing serious threats to park resources. Using a satellite global posi- tioning system and geographic information system, analyses of known invasive nonnative plant distributions and factors such as soil type may help park staff predict, prevent, and manage these plant invasions. Similarly, data gathered by Yosemite National Park staff and The Nature Conservancy were used by University of California, Davis, researchers to develop a model to predict the distribution of nonnative species in areas of natural disturbance. The researchers also developed a random-sampling strategy for use in monitoring nonnative plants in burned and riparian areas. ### **Cultural Landscapes Protect Biodiversity** An intensive survey documented five new species in Sitka National Historic Park in the Southeast Alaska Network. Most noteworthy was a species of bluegrass listed by the U.S. Forest Service as a sensitive species for the Tongass National Forest. This species has only been found in fewer than 15 sites in Alaska. ### **Challenge Work Generates Interesting Finds** On 8,000 acres of newly acquired lands in Pinnacles National Monument, 24 new plant species were documented. One of these species, a mustard in the *Streptanthus* genus, is new to science. During the 2002 field season, a crew from the Wildlife Conservation Society worked cooperatively with the National Park Service to inventory amphibians and reptiles. In the course of their work, the crew recaptured a box turtle in a unit of Fire Island National Seashore. The turtle was originally marked by J.T. Nichols in 1921. J.T. Nichols described the turtle as mature, or about 20 years old, when he first marked it, making the turtle at least 100
years old in 2002. In the Southwest Alaska Network a total of 523 vascular plant specimens were collected, recorded, and pressed for Katmai National Park and Preserve and Alagnak Wild River. Of the 523 specimens, approximately 130 had never been documented, providing the park with new records on these species. A number of discoveries made during this collection indicate significant range expansions. For example, staff found a population of the wetland tundra grass (*Dupontia fisheri*) at Swikshak Lagoon over 200 miles east of its previously known range in northwestern Alaska and northern Siberia. Small, disjunct populations also occur in these park units at Hazen Bay and Cold Bay. Additionally, the crew made the first discovery of the wetland tundra grass growing in a woodland marsh in Alaska. parks, in 23 states held scoping meetings to evaluate geologic resources and issues. Twentyfive parks completed geological information system maps, 98 that can be posted on and downloaded from the NPS website. Preliminary digital coverage exists for another 46 parks, and many of the other scoped parks have maps at some stage of completion, either in the digitizing process (24 map sheets completed) or underway in the field with cooperating government agencies or academic institutions. Geologic resource bibliographies have been completed for 235 natural area parks and are posted on the NPS website. Reports are complete for II Utah parks, 6 Colorado parks, and one park in Alaska. An overview report of the regional geology for parks in the western U.S. is currently in progress. Baseline Water Quality Data FY 2002 Funding Allocation: \$235,000 Perhaps few resources in parks are more affected or influenced by activities outside park boundaries than water resources. Park managers urgently need information about the current status of water quality in parks and benchmarks to evaluate change. Drawing on existing Environmental Protection Agency databases, particularly STORET, the national water quality database, a baseline water quality data inventory and analysis report is being prepared for each of the 270 park units containing significant natural resources. These reports provide a complete inventory of all water quality data; descriptive statistics and graphics characterizing annual, seasonal, and period-of-record central tendencies and trends; and comparisons of park data with relevant U.S. Environmental Protection Agency national water quality criteria and standards. | The Number of Parks from the First 12 Networks that were in Various Phases of Design and Conducting Long-term Monitoring of Natural Resources at the End of FY 2002 | | | | | | | | |---|-------------|---------------|----------------|--------------------|-------|---------|-----------| | | Air Quality | Water Quality | Water Quantity | Geologic Resources | Plant | Animals | Landscape | | Planning
and Design | 18 | 39 | 14 | 21 | 37 | 37 | 12 | | Number of Parl
Monitoring Wi
Other Funding | | 4 | 1 | 3 | 12 | 12 | 4 | | Protocols
Implemented | 21 | 29 | 12 | 15 | 34 | 51 | 13 | | Number of Parl
Monitoring Wi
NRC Funding | | 4 | 1 | 1 | 5 | 7 | 3 | | Number of Parl
Monitoring Wir
Other Funding | | 19 | 6 | 5 | 14 | 30 | 2 | | Totals | 59 | 95 | 34 | 45 | 102 | 137 | 34 | ### The Value and Application of Park Vital Signs Monitoring Monitoring of reptiles and amphibians on Anacapa Island in Channel Islands National Park is taking place in conjunction with the eradication of rats on the island. Rats were eradiated from East Anacapa in Fall 2001; Middle and West Anacapa were treated in Fall 2002. The reptile and amphibian monitoring data indicate that twice as many juvenile Channel Islands slender salamanders, an endemic species, and sideblotched lizards were found on East Anacapa as on Middle Anacapa. In past years the numbers for the two islets were comparable. ### Monitoring Avian Productivity in the Sierra Nevada Network Avian productivity monitoring stations in Yosemite National Park operated by The Institute for Bird Populations and funded by the Yosemite Fund show bird populations have decreased slightly over the nine-year period of analysis, with slightly more species decreasing than increasing. Of 25 species analyzed for population trends, substantial nineyear declines were observed in species and substantial increases noted in 5 species. Analysis indicates that weather may have been a factor in some declines, while overall low productivity is a factor contributing to decline in others. As a result of these data and the Sierra Nevada Breeding Bird Survey, numerous species have been identified as in need of active management and conservation measures. Most critical are the red-breasted sapsucker. dusky flycatcher, hermit warbler, chipping sparrow, and black-headed grosbeak. A red-breasted sapsucker is displayed for Devils Postpile National Monument visitors. Point Reyes Observatory biologists fitted the bird with a numbered leg band as part of the 2002 Bird Demographic Monitoring and Intepretive Outreach project. Sequoia and Kings Canyon National Parks obtained a Park Flight grant, which enabled the parks to operate two avian productivity monitoring stations to monitor neotropical birds. The parks established partnerships with national parks in Central America. Two interns from Guatemala and one from Nicaragua came to the parks to work on the project, and one Sequoia and Kings Canyon employee participated in workshops in Central America. By the end of FY 2002, baseline water quality assessment reports were completed or in the final stages of completion for all 270 natural resource park units. In addition, level one field-based inventories have been initiated in 52 parks where park coverage is incomplete and data gaps need to be filled. #### Other Inventories FY 2002 Funding Allocation: \$409,800 Several of the inventories listed in Appendix D were administered at the national level, and are not accounted for among the activities in the previous inventory headings. Most are complete or nearly completed or, in one case, not vet initiated. Park Vital Signs Monitoring FY 2002 Funding Allocation (including pre-challenge funds): \$8,575,000, of which \$4,200,000 is an FY 2002 increase In FY 2002, the National Park Service funded 12 inventory and monitoring networks, encompassing 101 parks, and made considerable progress toward accomplishing the difficult task ### Air Resource Program Funding | Funding Available in FY 2001 | \$6,443,000 | |-----------------------------------|-------------| | Uncontrollable Change to Base | 28,000 | | Streamlining Change to Base | (6,000) | | Natural Resource Challenge | | | Increase in FY 2002 ^{1/} | 2,600,000 | | Total Available in FY 2002 | \$9,065,000 | ### Air Resource Program Funding by Categories | Air Emissions Inventory ^{2/} | \$ | 200,000 | |---------------------------------------|----|-----------| | Air Quality Monitoring, | | | | Analysis, and Technical | | | | Assistance | 8 | 3,865,000 | \$9,065,000 Note: 1/ Increase addressed separately under Air Quality Monitoring and Assistance. 2/ Increase addressed separately under Air Emissions Inventory. ### Water Resource Program Funding | Funding Available in FY 2001 ¹¹ | \$6,869,000 | |---|-------------| | Uncontrollable Changes To Base | 47,000 | | Streamlining Changes To Base | (11,000) | | Natural Resource Challenge Increase in FY 2002 2/ | 1,000,000 | | Total Available in FY 2002 | \$7,905,000 | Note: 1/ Reflects an increase of \$1,275,000 in FY 2001 for water quality vital signs monitoring, discussed under Water Quality Monitoring. 2/ For water resource protection--aquatic resource specialists in FY 2002 (discussed in a subsequent section) | Water Resource Program: FY 2002 Base Funding by Category | | | | | |---|----------------------------------|--|--|--| | Water Resource Projects Water Resource Protection Competitive Projects Other Projects | \$1,400,000
752,000
17,000 | | | | | Water Quality Monitoring | 1,275,000 | | | | | Water Resource Protection-
Aquatic Resource Specialists | 1,000,000 | | | | | Water Resource Technical Assistance | 2,728,300 | | | | | Other Water Resource Management | 732,700 | | | | | Total | \$7,905,000 | | | | of developing an integrated natural resource monitoring program. Another 5 networks, with 52 parks, received planning funds. Together, these 17 networks are designing a systems-based natural resource data collection, analysis, and reporting system that is unprecedented in the history of the National Park Service. Park vital signs are significant indicators of ecological conditions and may include the natural resources of greatest concern in a park. This program is allowing the National Park Service to begin measuring its progress in achieving desired outcome of resources in good condition. Monitored park vital signs can be used to provide managers with the broad-based, scientifically sound information needed to effectively manage parks and natural resources. Monitoring provides a basis for understanding and identifying meaningful change in natural systems characterized by complexity, variability, and surprise. Knowledge and understanding result in better management decisions and allow park managers to work more successfully with the public and other agencies to protect park resources. In complex land issues, such as where physical and biological processes such as fire or flooding have been altered or no longer operate as they did in maintaining ecosystems, credible scientific information can help all involved to identify possible solutions. By the end of FY 2002, the first 12 networks completed phase one of the
three-phase planning and design process, as scheduled. The phase one report developed for each network includes the results of: defining goals and objectives; beginning the process of identifying, evaluating, and synthesizing existing data; developing draft conceptual models; and completing background work that must be done before the initial selection of ecological indicators. These reports were peer reviewed and approved at the regional level. Phase two of this effort involves the process of prioritizing and selecting the park vital signs to be included in each network's initial integrated monitoring program. This work is to be completed for the first 12 networks by the end of FY 2003. Phase three focuses on the detailed design work needed to implement the monitoring, including the development of sampling protocols, a statistical sampling design, plan for data management and analysis, and details on the type and contents of various products. ### Water Resource Monitoring FY 2002 Funding Allocation: \$1,275,000 The National Park Service is committed to protecting water quality in parks from future impairment, including waters classified as Outstanding National Resource Waters or state-equivalent listed waters. To fulfill this commitment the National Park Service works with state clean water act programs and takes appropriate management actions within parks to support the restoration of impaired water bodies in parks to an unimpaired quality. Presently, approximately 116 parks have state-listed impaired water bodies within their boundaries. Planning and design of the Water Resource Monitoring program continues to be implemented in full integration with the NPS Park Vital Signs Monitoring Program. This is because water quality is a key vital sign in determining overall aquatic ecosystem health. In addition, by fully integrating the design of these programs, considerable cost efficiencies have and will continue to be realized in staffing, planning and design, administration, implementation, data management, and reporting. Note: This section of the report addresses activities and accomplishments related to Water Quality Monitoring during FY 2002. The activities under other funded categories are discussed in Water Resource Protection, under the theme Mitigate Damaged Resources. The 12 Park Vital Signs Monitoring Networks that were fully funded committed their water quality funding to compiling background information, analysis of issues and threats, detailed program planning, and supporting synoptic-level field assessments. Network planning activities included completing personnel hiring, creating university cooperative agreements and U.S. Geological Survey Interagency Agreements, and acquiring equipment. All networks accomplished the following activities: - network water quality planning workshops, - · historic data compilations and analyses, - information on state-listed impaired waters and park "outstanding" waters, - documentation of significant water quality stressors and threats, - synoptic inventory studies in support of detailed statistical design, and - database management and geographic information systems support programs. Program funding allocated to the 12 Park Vital Signs Networks in FY 2002 is included in Appendix F. Other major accomplishments include the following: - Water Quality Monitoring funds supported the development of an NPS Servicewide water quality data management program within the U.S. **Environmental Protection Agency** STORET national water quality data- - The Water Resources Division procured necessary database management technology, conducted program administration, and provided technical guidance to parks. The division developed detailed technical guidance for water quality monitoring protocol. It also prepared a detailed study plan, guidance for a quality control and quality assurance plan, and conducted database management. ### Air Quality Monitoring FY 2002 Funding Allocation: \$8,805,000, of which \$2,600,000 is an FY 2002 increase. The air quality monitoring network is being expanded under the Natural Resource Challenge to provide improved geographical representation, with emphasis on parks most threatened by air pollution or most vulnerable to degradation caused by air pollution. This expansion is guided by information developed for air resource inventories and conducted under the Inventory and Monitoring Program. Complementary activities related to data management, reporting, and interpretation will be augmented, as will funds provided to parks to support monitoring efforts. The increased funding enables the National Park Service to fill gaps in the existing monitoring networks, expand the scope of air quality monitoring activities for additional pollutants, and enhance understanding and interpretation of air pollution transport, concentrations, and effects. The expansion will provide complete air quality monitoring at an additional 30 parks, expanding the air quality - information base to all Class I area parks and to a selected number of Class II area parks. - There are now 58 parks where visibility monitoring is being conducted with the U.S. Environmental Protection Agency providing some of the funding. - The 32 networks have air quality related inventory and monitoring activities as part of their integrated inventory and monitoring programs. New monitoring efforts follow. - Special air quality sampling studies are underway at Great Smoky Mountains National Park (cloud water chemistry), Isle Royale National Park (development and testing of monitoring equipment for remote locations), and Yosemite National Park (measurement of ozone and its precursors in Yosemite Valley). - Mercury monitoring was initiated in eight parks in FY 2002 in cooperation with the National Atmospheric Deposition Program, Mercury Deposition Network. (Monitoring in two of these sites was leveraged with U.S. Environmental Protection Agency funds.) A national database of weekly concentrations of mercury in precipitation will be developed to help improve estimates of the amount of mercury being deposited into ecosystems. Mercury deposition into lakes and streams can trigger biological processes that chemically transform mercury into a toxic form that can bioaccumulate in fish and animals. - Airborne contaminants will be monitored using a network of sites in parks in the western United States to provide information regarding exposure, accumulation, and impacts. These contaminants can pose serious health threats in wildlife and humans, as some of these compounds tend to biomagnify in the food chain. Foods consumed by subsistence-users will be assessed in Alaska. Ecological effects of pollutants will be assessed in four park-specific projects that were contracted to universities and other agencies. The Challenge funded 8.5 professionals to provide air resource protection expertise for field units, and another three positions for the Air Resources Division. These positions will be responsible for working closely with park neighbors, regulatory agencies, other federal land managers, and the five regional planning organizations established by the U.S. Environmental Protection Agency to develop visibility protection programs. They will also provide or broker technical assistance and scientific expertise for parks. ### Air Emissions Inventory FY 2002 Funding Allocation: \$200,000 With \$200,000 in funds, the Air Resources Division continued its effort to address in-park air pollution sources. The National Park Service initiated or completed audits of air pollution sources in over 50 parks. These audits are used to calculate emissions, identify strategies to reduce or prevent pollution from park operations, and determine compliance with state and federal air pollution regulations. Most recently, the Air Resources Division contracted emission inventory development for 12 additional parks. Park operations are found to be substantially in compliance with air pollution control, permitting, and emission fee requirements. In addition, many parks are currently implementing green strategies that reduce air pollution emissions, such as alternative transportation measures, use of alternative fuels and vehicles, and fire management practices aimed at preventing the accumulation of woody fuels. Challenge funds made it possible for the Air Resources Division to provide more specialized and intensive service to parks engaged in environmental planning for activities that result in air pollution, such as use of recreational vehicles, prescribed burning, and oil and gas exploration and production. ## Making Natural Resource Data Useable FY 2002 Funding Allocation (including pre-challenge funds): \$1,553,000 Before the Challenge, NPS ability to provide natural resource data and information to others was limited to development of an annual report on the Inventory and Monitoring Program, production of a series of fact sheets on natural resource topics, production of Park Science, and an annual report Natural Resource Year in Review. The increase from the Challenge more than tripled the amount of funding available to work on making natural resource data useable. ### Natural Resource Information Management Program Funding Total Available in FY 2002 \$1,553,000 Includes an FY 2001 \$1,098,000 Natural Resource Challenge increase #### **Databases** Data that can be accessed and used correctly are of great value to the National Park Service. To that end, the Natural Resources Information Division assisted the overall Challenge effort by setting up and administering Oracle databases that support the NPSpecies database, NatureBiB and the National Park Service's automated research permit and reporting system. To make information useable the National Park Service adopted standardized data protocols and provides contractors, partner institutions, and NPS staff with specifications on how to deliver data. In the past, much of the data from
research in parks were provided to the National Park Service in a form that was hard to interpret or use. As a result of the Challenge, methods for data management are standardized. The Natural Resource Database Template provides cooperators and staff with standardized, yet highly flexible natural resource data management capability, linking observational data to geographic locations. The Geographic Information System Theme Manager provides parks and networks the ability to organize and access their spatial data themes. In support of these databases, a web-based platform was developed to enable park staff to effectively use the NPS intranet as a wide-area network to store and use data supporting resource stewardship programs. Planning and initial implementation was undertaken to warehouse natural resource data in a central repository. Information was digitized and classified with standard metadata (data about data), to support rapid access and tracking by users. The NPS automated research permit and reporting system received and processed over 3,553 permit applications and over 2,098 accomplishment reports during FY 2002. Refinements made to the system improved the way the international scientific community and NPS staff prepare, process, and track electronic research permit application records, issue permits, and submit annual scientific accomplishment reports. The Natural Resources Information Division secured services to update the database tool that helps assess, plan, and decide on the allocation of natural resource personnel and funding. #### Data Distribution A continually developing synthesis project, "Views of NPS," depicts and explains park natural resources to the public and NPS staff. This project makes data more useable by integrating a vast array of information sources into four interactive web-based views that use synthesized images and interpretive descriptions. The Natural Resource Information Division designed, developed, tested and implemented an information system to process and track applications to conduct scientific sabbatical studies in the parks, and spearheaded an initiative to improve access to data and information applicable to successful resource stewardship activities around the National Park System. Educational and Interpretive Information To foster communication and information transfer, the Natural Resource Information Division has accomplished the following. - The division worked cooperatively with Montana State University's Master of Fine Arts program in natural science filmmaking. Two masters' degree candidates are producing 30-minute film features on National Park Service natural resource topics, one at Glacier National Park and one at Yellowstone National Park. - The division published the annual Natural Resource Year in Review. - The division created and updated a variety of natural resource program informational pmphlets, including The Natural Resource Challenge, Exotic Plant Management Teams, Parks for Science, Resource Inventories, Learning Centers, Park Vital Signs Monitoring, and others. - The division developed a Servicewide National Learning Center Clearinghouse, which is an intranet website that promotes coordination and communication among the 13 existing learning centers, and began developing an Internet website for the public. ### Mitigate Damaged **Resources Theme** The activities described under this theme have received 43.7% of the Challenge funding to date. While the natural resources of the National Park System may appear to be in good or even excellent shape, many resource problems are more deeply rooted than they appear. Plants and animals may have completely disappeared or be on the brink of extirpation from a given park, yet this condition may not be conspicuous. Species that do not normally reside in a park may invade and exclude or adversely influence the native plants and animals. Water quality may be poor but with no visual clues present. parks get increases and decreases, such as costof-living and fixed-cost increases and decreases through assessments, which are applied to the entire park budget before it is apportioned among programs. All parks experience shortfalls as the increases generally fail to cover all increased costs, particularly personnel costs. | Challenge-related park base increases, like other types of increases, are unlike ly to be able to avoid a share in program reductions when parks are faced with assessments, Servicewide reductions, and increased costs to respond to mandates related to security or other issues that are not fully funded. Although | |---| | parks have some discretion as to how to apply reductions, the circumstances of | | parks facing combinations of assess-
ments, increased personnel costs, and | | special needs, such as increased security requirements, appear to provide | | some parks little flexibility. Most of the parks that were forced to reduce their | | resource programs nonetheless reported significant progress that without the increases would likely not have been possible. | | | | Funding Available to Mitigate Damaged Resources | | | | | |---|--|--|--|--| | FY 2000 Increases Natural Resource Preservation Program Native/Nonnative Species Management Geologic Resource Protection | \$2,875,000
3,449,000
696,000 | | | | | FY 2001 Increases Water Resource Protection Funding Increases to Parks | \$ 823,000
3,395,000 | | | | | FY 2002 Increases Funding Increases to Parks Natural Resource Preservation Program Native/Nonnative Species Management Establish Resource Protection Fund Water Resource Protection Resource Protection Act Implementation Total FY 2002 Increase | \$3,200,000
4,000,000
2,400,000
300,000
1,000,000
500,000
\$11,400,000 | | | | ### **Funding Increases to Parks** Over the past two years, 36 parks have received base increases for critical resource mitigation, 17 in FY 2001 and 20 in FY 2002. (Zion National Park received increases in both years.) Parks eligible for increases were those requesting increases primarily to address nonnative species problems or threatened and endangered species. Generally, small parks with no resource manager were eligible to recieve funds to address a range of resource issue. Eligible parks were selected on the basis of regional priorities. Changes to funding of park natural resource programs typically vary from year to year. Most parks do not give their programs and divisions fixed base funding. Each year some parks get targeted increases, such as those from the Challenge. However, all Parks were required to report on their natural resource program funds and changes since receiving Challenge increases. Reports from parks receiving Challenge base increases show a wide range of responses to these changes, especially among those for which FY 2002 was the second year of funding. Five of the 17 parks receiving funding first in FY 2001 reported no change. Two parks allocated additional funds to natural resource programs from other parts of their base. Three parks distributed cost-of-living increases to their natural resource programs ### Park Funding Increases Park Funding Increases FY 2000 \$ 0 Park Funding Increases FY 2001 3,395,000 Park Funding Increases FY 2002 3,200,000 Total Available in FY 2002 \$6,595,000 | Funding Incr | eas | se Amounts by | y Park | | | | |------------------------------------|-----|---------------|---------------------|-----------|--|--| | Park | | Funding (and | d Amount) First Red | ceived In | | | | | | FY 2001 | , | FY 2002 | | | | Acadia NP | | | \$ | 345,000 | | | | Antietam NB | \$ | 150,000 | | • | | | | Appalachian National Scenic Trail | | | | 142,000 | | | | Big Cypress NP | | 399,000 | | | | | | Buck Island Reef NM | | 100,000 | | | | | | Catoctin Mountain Park | | 89,000 | | | | | | Channel Islands NP | | | | 498,000 | | | | Coronado NMem | | 60,000 | | | | | | Curecanti NRA | | 141,000 | | | | | | Dinosaur NM | | | | 189,000 | | | | Gates of the Arctic NP and Pr | | | | 148,000 | | | | Great Basin NP | | | | 126,000 | | | | Great Sand Dunes NP | | 400.000 | | 180,000 | | | | Great Smoky Mountains NP | | 402,000 | | | | | | Haleakala NP | | 480,000 | | 02.000 | | | | Homestead NM of America | | | | 82,000 | | | | Hopewell Culture NHP Jewel Cave NM | | 50,000 | | 105,000 | | | | John Day Fossil Beds NM | | 95,000 | | | | | | Kalaupapa NHP | | 75,000 | | 211,000 | | | | Lake Clark NP and Pr | | | | 147,000 | | | | Little River Canyon NPr | | | | 85,000 | | | | Mojave NPr | | 470,000 | | 00,000 | | | | Monocacy NB | | ., 0,000 | | 118,000 | | | | Obed W and SR | | | | 195,000 | | | | Padre Island NS | | | | 95,000 | | | | Pictured Rocks NL | | | | 55,000 | | | | Rock Creek Park | | 163,000 | | | | | | San Juan Island NHP | | | | 95,000 | | | | Saugus Iron Works | | 58,000 | | | | | | Sequoia and Kings Canyon NPs | | | | 112,000 | | | | Stones River NB | | | | 132,000 | | | | Sunset Crater, Walnut Canyon, and | | | | | | | | Wupatki NMs | | | | 100,000 | | | | Theodore Roosevelt NP | | 133,000 | | | | | | Virgin Islands NP | | 399,000 | | 450.000 | | | | Zion NP | | 94,000 | | 152,000 | | | | Totals | | | | | | | | FY 2001 | \$3 | 3,395,000 | | | | | | FY2002 | | | \$3 | 3,200,000 | | | (not necessarily resulting in a net increase). However, several parks that received increases
in FY 2001 reported some kind of net decrease, other than one-time regional assessments, that affected their natural resource programs. Some of the decreases to their overall resource programs were substantial—more than a few thousand dollars. In most cases the natural resource programs affected by such reductions are larger than the Challenge components and some parks stated that the program elements increased by the Challenge had not been reduced. Of the parks receiving a new Challenge increase in FY 2002, six made reductions or reallocations in base funding for their natural resource programs, mostly relatively small ones (excluding one-time assessments from the region). Increases to park bases have major positive consequences for park resource management programs, especially in smaller parks. The increases may broaden natural resource management capabilities, such as a single position with multiple responsibilities, or they may simply increase the amount of work accomplished. Accomplishments of Parks in Second Year of Funding Increases Parks receiving their second year of funding increases have now hired personnel, contracted for research, constructed native plant nurseries, prepared and moved into office space, and procured the equipment needed to support professional resource management work. Parks can now create momentum and accomplish the goals of the Challenge. The following information is derived from reports from the parks and focuses primarily on accomplishments. Antietam National Battlefield took control actions on Ailanthus altissma, Japanese honey-suckle, multiflora rose, Johnsongrass, and several species of thistle, concentrating on the northern portion of the battlefield and on the recently acquired, 55-acre Newcomer Farm. Invasive nonnative plants are being mapped and control projects planned. A fuel load and- nonnative plant transect project was initiated, working with the University of Massachusetts and the U.S. Forest Service to research the effects of fire on various invasive species. A white-tailed deer monitoring program was also developed. Big Cypress National Preserve continued its extensive, labor intensive program to treat Melaleuca, following up on last year's treatments with secondary treatments on approximately 145 square kilometers to prevent reestablishment. Contract crews cut the trees and chemically treated stumps to minimize regrowth. Nonnative Lygodium was mapped in about 50% of the preserve, and systematic reconnaissance flights were done to map Schinus. Areas that are typically dominated by Hydrilla have also been mapped. Buck Island Reef National Monument began monitoring endangered brown pelicans, threatened least tern nesting populations, and nonnative rats to check post eradication populations. Working with the South Florida/Caribbean Cooperative Ecosystem Study Unit and University of Central Florida, the National Park Service is preparing an analysis to determine whether a newly discovered mouse population is nonnative. The park increased its involvement in endangered sea turtle research and monitoring, and also surveyed extensive sections of the barrier reef to document the distribution and recovery of elkhorn coral, which has undergone major die offs and devastation by Hurricane Hugo. A reef fish census was conducted in the park's three major marine habitats, in cooperation with the National Oceanic and Atmospheric Administration. Park staff and partners conducted an island-wide herptofauna and plant inventory. Catoctin Mountain Park, in preparation for writing a new deer management plan, evaluated population and browse impact data and began a deer herd health evaluation, working with the University of Georgia. Working in cooperation with the U.S. Forest Service, 401 acres in the park have been treated for gypsy moth, and a test of an insecticide to control hemlock woolly adelgid has been set up on 50 large hemlock trees. Vegetation surveys targeted species of special concern, under-represented taxa, and deer browse impacts on forest regeneration. Coronado National Memorial monitored a number of important species, including the largest known population of barking frogs in Arizona. The park monitored bats and their use of gates installed at two abandoned mines. The park also monitored Palmer's agaves, the food source for the endangered lesser long-nosed bats, and nocturnal rodents. The memorial contracted for assistance in rehabilitating disturbed lands. Curecanti National Recreation Area and Black Canyon of the Gunnison National Park completed weed surveys and identified, mapped, and controlled ten hectares of invasive weeds. most of which were on the State of Colorado noxious weeds list. The parks mapped and managed tamarisk on 26 sites on Blue Mesa Reservoir, cutting and spraying approximately 500 mature and seed producing trees and mapping 20,000 saplings and mature trees for future control actions. Habitat restoration work occurred on five closed roads and other locations. An inventory of disturbed sites was completed, and a disturbed lands restoration plan was initiated. For vegetation mapping, 210 vegetation sampling plots and 62 observation points were completed. Plant community descriptions were improved and groundtruthed, and unique environments inventoried. Five peregrine falcon eyries were monitored. A study of Gunnison sage grouse habitat was completed, with data from 177 locations, and another study that looks at factors limiting population growth of bighorn sheep began at the University of Washington. Great Smoky Mountains National Park used an icthyocide (Antmycin) to remove invasive nonnative rainbow trout from segments of Sams Creek so that native southern Appalachian strains of brook trout could be reestablished. Staff also provided technical assistance to Great Basin, Rocky Mountain, and Yellowstone national parks, using the same restoration methods. Great Smoky Mountains National Park installed a greenhouse to grow plants for restoration projects. The park planted over 17,000 grass and wildflower plugs and 800 trees from the Natural Resource Conservation Service Beltsville Plant Materials Center at Cades Cover and Foothills Parkway. Forest insects and diseases were monitored, and fire sites were monitored and treated for nonnative plant invasions. Of 757 sites, 250 were managed for invasive nonnative plants, with 247 Paulownia removed. Over 30 adelgid-infested hemlock sites were treated, some with predatory beetles and one with a test treatment. Hog traps were constructed and 241 wild hogs removed. Park staff made an extensive community outreach to educate the public on the complex natural resource management issues in the park. Haleakala National Park increased its ability to protect endangered species by adding 46% more predator traplines and increasing monitoring of the lines. To try to improve Nene gosling survival rates, the park tested a supplemental feeding strategy; data entry and analysis is now taking place. The park continues to monitor feral cats and axis deer, and a feral pig fence was upgraded to an axis deer deterrent fence; in addition, half a mile of new axis deer fence was constructed. The park monitored for Miconia and other nonnative species, but found no Miconia within the park. However, cooperators found three Miconia fruiting trees outside park boundaries. Challenge funding was provided to the University of Hawaii to assist in a research effort to find biological controls for Miconia, and for research and monitoring on the most invasive nonnative species in and around the park. *Jewel Cave National Monument* treated 5 acres of leafy spurge and 15 acres of Canada thistle. The entire monument was surveyed for nonnative plants, with new sites identified. A com- prehensive database was constructed. The monument completed geographic information system mapping and analysis. John Day Fossil Beds National Monument inventoried birds, mammals, amphibians, and reptiles on 14,000 acres, finding 14 of the 15 bat species known to occur in Oregon. Over half of these bat species are listed as species of concern. A new fish diversion with year-round fish passage was constructed on Rock Creek, which should benefit the threatened Mid-Columbia steelhead. Nearly 500 alder, cottonwood, and willows trees were planted along the John Day River in areas that historically had "galleries" of these tree species. The Sheep Rock Unit completed a survey of and treated for noxious weeds. Prescribed fire was used to control juniper and brush encroachment. Mojave National Preserve generated multiple geographic information system data layers for projects and programs. Staff monitored desert tortoise to establish population location and density. Fort Piute, a historic site, was evaluated for condition, and site stabilization and restoration work was completed. A baseline sound study was conducted. Spring and surface waters were inventoried and water quality testing accomplished for all sites. Revegetation projects resulted in placement of over 2,000 plants. Rock Creek Park eliminated invasive nonnative species on 275 acres of natural area. The potential effectiveness of contracting invasive nonnative species removal work was evaluated. Previously unknown rare species were documented. Saugus Iron Works National Historic Site monitored and conducted compliance work for future treatment of carpenter bees and carpenter ants in buildings, and invasive nonnative species and other vegetation on the historic slagpile. Invasive nonnative plant species were mapped with the aid of global positioning and geographic information systems. A draft fire management plan was begun. Water level and quality in the Saugus River were monitored, and 216 species were documented in the NPSpecies database. Sequoia and Kings Canyon National Parks expanded their nonnative plant control work, surveying 6,245 acres and treating 817,592 plants on 444 acres. A number of the highly
threatening nonnative plant populations were controlled in an early phase of establishment. More widespread species were controlled in high-priority sites such as meadows and riparian areas. A nonnative plant management newsletter was produced and distributed. A contractor developed a nonnative plant management Web-page slated to go on-line in 2003. A draft management directive was produced to prevent the import and spread of invasive nonnative plants. A complex nonnative plant management database was created for use in monitoring infestations and treatments. Theodore Roosevelt National Park concentrated on controlling nonnative weeds in both units of the park. Annual control targets increased from 50 to 75 acres. The park established 50 additional bio-control sites and completed site preparation work on over 300 acres. Virgin Islands National Park mapped the distribution of feral and nonnative animals throughout the park, including donkeys, goats, sheep, hogs, cats, rats, mongoose, and deer. Control actions were taken by volunteers, staff, the U.S. Department of Agriculture, the Animal Plant Health Inspection Service, and other cooperators, capturing, for example, approximately 40 cats and 138 mongoose and rats. Denis Bay was included because of the heavy hawksbill turtle nest predation. A donkey exclusion fence was built, and planning and National Environmental Protection Act compliance initiated for separate plans on the control of feral hogs, goats, sheep, and donkeys. Zion National Park treated high priority invasive weeds on over 350 acres and 147 acres supported riparian restoration efforts. Tamarisk and Russian olive were treated along eight miles of stream, and invasive weeds inventoried and mapped on 374 acres. An nonnative plant database was developed, and the park began cooperative activities with a local weed management district. Peregrine falcon monitoring occurred at 16 historical eyries, and Mexican spotted owls were monitored in 20 territories. Four small mammal plots were sampled in spotted owl prey-base studies. The U.S. Geological Survey conducted an assessment of Southwestern willow flycatcher habitat and reported recommendations for riparian restoration. Two Virgin River spinedace monitoring stations were established. Desert tortoise habitat was surveyed. Over 15 acres of disturbed riparian floodplain were revegetated, exceeding park performance goals. Over 1,200 plants grew in the park nursery and volunteer groups collected over 20 pounds of native seed. Accomplishments of Parks in First Year of Funding Increases Nineteen parks received base increases in FY 2002 for work focused on native and nonnative species management or Alaska subsistence matters. The following accomplishments in parks were achieved with first year increases. Acadia National Park completed its hiring and facility improvements to support invasive nonnative species management and protection of threatened, endangered, and rare species. The park funded studies of nonnative species and completed integrated pest management plans for 25 high priority invasive species. To help quantify nutrient inputs into a park estuary, a stream gage was established. The Appalachian National Scenic Trail obtained digital information on several hundred occurrences of rare, threatened, and endangered species found during the 14 natural heritage inventories of the Appalachian Trail corridor conducted over the last 12 years. Maps were made for both rare and nonnative species. A physical science position was filled. Channel Islands National Park, working through a Cooperative Ecosystems Studies Unit, initiated collection of pre-eradication baseline information focusing on natural resources affected by feral pigs. This information served as a baseline for the Santa Cruz Island Restoration Plan, funded through the Challenge increase. The park also hired personnel and bought equipment for the impending management actions. #### **Restoring Cutthroat Trout** At Great Basin National Park the Challenge measurably assisted in preventing the listing of a declining trout species. Great Basin National Park has been working on the restoration of Bonneville cutthroat trout, using limited project funding. Without dedicated staff, the park was unable to meet the schedule included in the conservation agreement for the species. With Challenge funding, the park hired a permanent fisheries technician to take charge of the project. The National Park Service doubled it efforts and met its commitment in the conservation agreement. Without this funding, there may have been a need to reassess the entire multi-state Bonneville cutthroat trout program. If the National Park Service could not have kept its commitment and the plan had not achieved its purpose of restoring viable populations of Bonneville cutthroat trout within its historic range, then the fish would have been eligible for listing as a threatened species. Dinosaur National Monument funded an assessment of the impacts of nonnative brown and rainbow trout on four endangered fish species in the Green River: Colorado pikeminnow, razorback sucker, humpback chub, and bonytail chub. Successful recovery may require understanding of the impacts of these fish and management in collaboration with the U.S. Fish and Wildlife Service, the U.S. Bureau of Reclamation, and the states of Colorado, Utah, and Wyoming. The park increased coordination of its volunteer Weed Warrior Program, with 462 volunteers for the year, and initiated invasive weed inventories and weed management planning. Flagstaff area parks funded five priority studies, including studies addressing: forest stand dynamics and fire ecology of formally-designated critical Mexican Spotted Owl habitat at Walnut Canyon National Monument, physical impact of off-trail trampling and off-road driving on unique volcanic cinder deposits, ponderosa pine forest succession and Sunset Crater penstemon habitat at Sunset Crater Volcano National Monument, an assessment of the rate of juniper woodland expansion and loss of grassland habitat for pronghorn in the Antelope Prairie at Wupatki National Monument, a juniper woodland age-class distribution and fire history in order to understand the loss of grassland habitat for pronghorn in the Antelope Prairie of Wupatki National Monument, and study of prescribed burning at Bonito Park to restore unique pine meadow vegetation and seasonal pronghorn habitat near Sunset Crater Volcano. Gates of the Arctic National Park and Preserve completed hiring and undertook studies of Dall's sheep—a subsistence species, and muskox. Staff also assisted in wolf and sheep studies at Yukon Charley Rivers. The park evaluated aerial line-transect sampling as a new technique for brown bear population monitoring, and formulated a study for caribou. Great Basin National Park hired a permanent fisheries technician to work on the Bonneville cutthroat trout project and to meet the NPS commitment in the Conservation Agreement. Park staff surveyed, mapped, and inventoried eight caves; surveyed for bats, several of which are sensitive or former candidate species for threatened and endangered designation; completed amphibian and reptile inventories in seven watersheds; and contracted for inventory of small mammals. NPS staff also initiated aggressive nonnative plant controls. Great Sand Dunes National Monument and Preserve initiated a grazing lease program and extended resource management operations onto lands transferred to the National Park Service from the U.S. Bureau of Land Management. Invasive species were treated, including 7.2 acres of Canada thistle and 16.5 acres of leafy spurge. A project with the Colorado Division of Wildlife was initiated to assess the feasibility of restoring three native fishes listed by the state as endangered or species of special concern. Homestead National Monument of America reviewed erosion issues in Cub Creek, working with the City of Beatrice, Lower Big Blue Natural Resource District, and the USDA's Natural Resources Conservation Service. An action plan will be developed to guide erosion monitoring and control efforts. The park hired its first permanent natural resource specialist. Hopewell Culture National Historical Park hired a natural resource specialist to manage, monitor, and protect natural resources, including overseeing the restoration of 400 acres of land. Park staff controlled invasive nonnative vegetation on 13.7 acres, removed feral animals, completed invertebrate inventories, and monitored bluebird boxes Kalaupapa National Historical Park contracted with the University of Hawaii to restore native species and their habitat, and to inventory and monitor natural resources. The park hired a horticulturalist and pest control specialist, built a greenhouse, and is currently growing tree propagules. Staff collected seeds from 20 species, including 5 threatened and endangered species and 5 species of concern. Lake Clark National Park and Preserve gathered data on bear foraging, aircraft and all-terrain vehicle access to beaches, visitor use, and recorded ambient sound levels. Once analyzed, the data can be used to develop access and visitor use guidelines for viewing bears on the coast. The park hired a wildlife biologist. Little River Canyon National Preserve conduct- ed post-thinning and prescribed burn monitoring on ephemeral stream banks and bog sites. The park conducted stem and flower counts of the endangered pitcher plant along permanent transects placed within the sites. For the first time, during the life of the monitoring program, staff discovered flowering plants in two of the bogs, which means the plants may be reproducing. The park took control actions on nonnative plant species, pulling and treating more than 10,000 plants, and mapped new invasions. Monacacy National Battlefield hired personnel and set up a geographic information system program to support its efforts to gather and analyze baseline
information. The park took control actions on invasive nonnative vegetation and monitored American bald eagles and gypsy moths. Obed Wild and Scenic River hired two resource management personnel and began developing a nonnative plant management plan and a climbing management plan. Working with the NPS Water Resources Division and the U.S. Geological Survey, a paired watershed program was started to look at the effects of impoundments. The park dealt with a five-acre fire and oil well spill that occurred along the boundary in July 2002; large quantities of oil spilled into Clear Creek. The park deployed booms, fought the fire, removed soil, prepared revegetation plans, and monitored effects. Padre Island National Seashore hired 13 seasonal staff to monitor and protect Kemp's ridley turtle nests, and found a record 28 nests. Staff coordinated patrols by over 90 volunteers. Working with the U.S. Geological Survey, 3,769 eggs were incubated and 1,000 visitors attended 10 public hatchling releases. Pictured Rocks National Lakeshore established an invasive nonnative aquatic species monitoring program. Monitoring sites for zebra mussels were established and maintained at motorized boat launches on inland lakes within the lakeshore. Control of sea lamprey was effectively conducted at Miner's River, in cooperation with the U.S. Fish and Wildlife Service. The lakeshore hired an aquatic ecologist. A radio-collared wolf recovers after being darted by biologists in Yukon-Charley Rivers National Reserve, Alaska. A few muskoxen have been observed recently in Gates of the Arctic National Park and Preserve, Alaska. It is possible these animals are beginning to recolonize areas of their native habitat. Subsistence species such as muskoxen are a vital part of the natural resources in arctic parklands. A Dall's sheep ewe is radio-collared in Yukon-Charley Rivers National Preserve, Alaska to investigate the impacts of military jet overflights on Dall's sheep. San Juan Island National Historical Park created two resource management positions, removed nonnative plants in the vicinity of the dunes, conducted nonnative plant monitoring, worked with the Oregon Museum of Science and Industry, surveyed bats at historic Crook House, and monitored oak lopper defoliation of Garry oaks. Stones River National Battlefield targeted 46 invasive nonnative species, an increase of 24 species over last year, on about 250 acres in culturally and ecologically significant and highly visible areas. The Tennessee **Exotic Pest Plant Council** considered the species as significant or severe threats. The park initiated a fire management plan, continued natural grass restoration on the earthworks at Fortress Rosecrans and Redoubt Brannan, and worked on the endangered species recovery program for Astragalus bibulatus with Missouri Botanical Garden and Tennessee Department of Environment and Conservation. ### Natural Resource Preservation Program Most ongoing resource management activities are undertaken and funded at the park level. Parks ususally have little or no flexible, dedicated funding for cyclical and one-time project needs. Thus, to undertake larger projects, most parks require special funding. The major source of such funds is the Natural Resource Preservation Program. This program provides the only reliable and dedicated source of NPS funding for natural resource management projects in parks costing more than \$50,000. In FY 2000, the Challenge increased Natural Resource Preservation Program funds from \$5.432 million to \$8.289 million—a \$2.875 million or 52.9% increase. | Final Allocations and Obligations by Category | | | | | | | | |---|----------------------|------------------------|----------------------|--|--|--|--| | Type of Project | Number
f Projects | Approved
Allocation | Actual
Allocation | | | | | | Natural Resource | | | | | | | | | Management | 82 | \$7,377,000 | \$7,346,000 | | | | | | Threatened and | | | | | | | | | Endangered Species | 13 | 500,000 | 468,000 | | | | | | Disturbed Lands | | | | | | | | | Restoration | 15 | 850,000 | 850,000 | | | | | | Small Parks | 79 | 1,000,000 | 1,000,000 | | | | | | Regional Block | | | | | | | | | Allocation | 92 | 1,400,000 | 1,400,000 | | | | | | USGS,= BRD Technical | | | | | | | | | Assistance Agreemen | t 23 | 255,000 | 255,000 | | | | | | Brucellosis Research | 1 | 100,000 | 100,000 | | | | | | Servicewide | 22 | 807,000 | 807,000 | | | | | | Total | 327 | \$12,289,000 | \$12,226,000* | | | | | * FY 2002 funds worth \$63,000 were returned to the Comptroller per assessment: \$56,000 from Natural Resource Preservation Program, Natural Resource Management, and \$9,000 from Natural Resource Preservation Program, Threatened and Endangered Species. | Natural Resource Preservation Pro | ogram Funding | |---|---------------------------| | Funding Available in FY 2001
Natural Resource Challenge
Increase in FY 2002 | \$ 8,289,000
4,000,000 | | Total Available in FY 2002 | \$12,289,000 | As part of the Challenge, two special portions of the Natural Resource Preservation Program were established in FY 2000 to fund disturbed lands and threatened and endangered species restoration projects. In FY 2002, funding for | | N. 15 5 11 5 | | | |-------------------------------------|--|--------------|-----------------| | | Natural Resource Preservation Prograr
Fully Funded Natural Resource Management | | | | | rung rungaa natara keseuree management | 110,000 | | | Park | • | otal Funding | FY 2002 Funding | | Katmai NP | Alagnak River Management Plan | \$394,000 | \$163,000 | | Golden Gate NRA | Cape Ivy Management | 600,000 | 20,000 | | Badlands NP | Baseline Mapping of Fossil Bone Beds | 235,000 | 75,000 | | Cape Lookout NS
Great Smoky | Immunocontraception & EIA Testing Feral Horses Invasive Nonnative Plant Management | 81,000 | 10,000 | | Mountains NP | in Smaller Parks | 249,000 | 83,000 | | Kenai Fjords NP
Jean Lafitte NHP | Carrying Capacity Exit Glacier | 275,000 | 73,000 | | and Pres | Modeling Risk of Chinese Tallowtree Invasion | 96,000 | 57,000 | | Noatak NPres | Population Abundance & Demography of Dall's She | • | 90,000 | | Cape Cod NS
Great Smoky | Effects of Off-road Traffic on Biotic Community | 173,000 | 53,000 | | Mountains NP | Inventory & Delineation of Remnant Fraser Fir Stand | | 15,000 | | Fire Island NS | Adaptive Management of Deer, People, Plants | 360,000 | 120,000 | | Isle Royale NP | Impact to Natural Fire Regime Due to Moose Brows | ~ | 80,000 | | Haleakala NP | Stabilize Threatened and Endangered Plant Species | 549,000 | 181,000 | | Yellowstone NP | Native Cutthroat Trout Conservation in Yellowstone La | ike 226,000 | 25,000 | | Yellowstone NP
Congaree | Trout Conservation (same as above) | 445,000 | 194,000 | | Swamp NM | Species Diversity and Condition of Fish Community | 71,000 | 22,000 | | Lake Meredith NRA
Olympic NP | Control Nonnative Saltcedar Conduct Demographic Monitoring of Northern | 132,000 | 44,000 | | | Spotted Owl | 190,000 | 68,000 | | Channel Islands NP | Stabilize Island Fox Population | 416,000 | 82,000 | | Gulf Islands NP
Great Smoky | Post Nesting Satellite Tracking of Loggerhead Turtl | es 54,000 | 18,000 | | Mountains NP | Brook Trout Reclamation of Sams Creek | 215,000 | 65,000 | | Fossil Butte NM | Assessment & Protection of New Paleontological Sit | tes 168,000 | 56,000 | | Denali NP and Pres
Great Smoky | Managing Human Use & Wildlife Resources | 260,000 | 75,000 | | Mountains NP
Boston Harbor | Complete Natural Resources Inventory & Atlas | 310,000 | 150,000 | | Island NRA | Establish Ecological & Social Carrying Capacity | 239,000 | 72,000 | | Haleakala NP | Completion of Fence for Biologically Rich Lands | 93,000 | 0 | | Haleakala NP | Emergency Control of Miconia | 334,000 | 334,000 | | Shenandoah NP | Acidic Impacts on Fish | 316,000 | 27,000 | | Pinnacles NM | Protect Vulnerable Park Resources from Feral Pigs | 153,000 | 102,000 | | Padre Island NS | Oil and Gas EIS for Multiple Parks | 765,000 | 17,500 | | Arches NP | Monitor Soundscape | 148,000 | 148,000 | | Wind Cave NP | Remove Blast Rubble | 127,000 | 127,000 | | Acadia NP | Verify Predictive Contaminate Deposition Map | 351,000 | 351,000 | | Total | | \$8,654,000 | \$2,997,500 | ### Stabilizing Threatened and Endangered Plant Species in Hawaii's National Parks The purpose of this project was to increase population sizes of threatened and endangered plant species and species of concern most at risk of extinction in the parks. All eight target species at Kalaupapa National Historic Park are under propagation and scheduled to be outplanted in FY 2003. At Hawaii Volcanoes National Park, 14 of the 20 target species are under propagation for a total of 2,850 plants ready to be outplanted. Six of the target species were outplanted in FY 2002 for a total of 1,010 plants. At Haleakala, 14 of the 20 target species are under propagation for a total of 560 plants. Seven of the species were outplanted with a total of 83 plants. This project is being carried out through a cooperative agreement, and is in its second year. Outplanting and monitoring will be stressed in the last year of the project and outplanting targets will be reached for the target species. ### Native Cutthroat Trout Conservation in Yellowstone Lake Natural Resource Preservation Program funds received by Yellowstone National Park during FY 2000 through FY 2002 were used to reduce the population level of the nonnative and highly predacious lake trout in Yellowstone Lake. Yellowstone National Park contains 90% of the remaining range of the native Yellowstone cutthroat trout, Oncorhynchus clarki bouvieri. This population is likely to be the most valuable source of inland
cutthroat trout in the world. Having evolved in the absence of predators, inland cutthroat trout have no natural defense mechanisms against predation and are extremely vulnerable to the lake trout. Until recently, Yellowstone Lake represented the largest and most secure habitat for long-term perpetuation of this prized fish species. In 1994, the discovery that the highly predacious lake trout had established an expanding population in Yellowstone Lake caused great concern. Since that time, park personnel have been engaged in a large-scale, gill-netting program to restrict population growth of the lake trout. However, the magnitude of this task soon overwhelmed the existing aquatic resources staff. Funds provided through Natural Resource Preservation Program allowed the purchase of a vessel designed specifically for gill-netting on Yellowstone Lake. This vessel arrived in June 2001, greatly improving working conditions for employees and efficiency of the gill-net operations. Funds were also used for additional staffing and gill-netting gear, allowing park staff to increase gillnetting efforts during these years. As of October 4, 2002, over 54,000 lake trout have been removed from Yellowstone Lake. Because of the increased gill-netting efficiency and additional staff, an increase in the removal effort of seven- to nine-fold over previous years was possible, making a significant contribution toward preserving Yellowstone cutthroat trout. #### Control of Nonnative Saltcedar at Lake Meredith National Recreation Area Natural Resource Preservation Program funds awarded in FY 2000-FY 2002 were used to begin a long-term saltcedar (tamarisk) eradication program by treating 6,000 acres of saltcedar at Lake Meredith National Recreation Area. The goals of this project included improving habitat for the threatened Arkansas River Shiner by increasing stream flow and quality, improving water quantity and quality for public drinking water, allowing native species to return, providing additional recreational usage, and protecting visitor health and safety. The park hired a four-person crew and mechanically treated 2,276 acres, 832 of which were post-prescribed fire. The Canadian River Municipal Water Authority, Texas Natural Resources Conservation, National Wild Turkey Foundation, and Chihuahuan Desert-Short Grass Prairie Exotic Plant Management Team contributed in-kind and financially toward this project. the Natural Resource Preservation Program was increased by \$4 million, raising the (adjusted) total to \$12.289 million. About 60% of Natural Resource Preservation Program funds (\$7.3 million) are usually available for most types of park-level natural resource management projects. The balance of the funds strategically target specific needs. The table, Final Allocations and Obligations by Category, shows how these targeted funds were distributed. See Appendix E for a complete listing of projects funded under the Natural Resource Preservation Program. The U.S. Geological Survey, Biological Resources Discipline, and the National Park Service (through the Natural Resource Preservation Program) jointly support biological projects that provide exploratory research and technical assistance to parks. In FY 2002, 26 separate projects were funded. Information on the project topics and status reports on the projects, is contained in Appendix H. Many of this year's projects address research needs, model development, and other tools that are applicable to management and conservation of large animals, amphibians, and rare species. Natural Resource Management Projects FY 2002 Funding *Allocation:* \$7,346,000 The largest segment of the Natural Resource Preservation Program funds natural resource management projects. Projects eligible for funding through this source include tactical biological studies; development of new physical science management approaches and protocols; and combined research and follow-up resource management or mitigation actions. The total number of natural resource management projects funded through the Natural Resource Preservation Program has significantly increased since FY 2000 (FY 2000: 49 projects; FY 2001: 54 projects; and FY 2002: 82 projects). The majority of projects funded fall within these categories: restoration, invasive nonnative species control, resource assessment and mapping, and natural resource management plan development. ### **Invasive Nonnative Plant** Management and Ecological Restoration FY 2002 Funding Allocation: \$3,000,000 The national parks are home to complex communities of native plants and animals that have developed over millions of years. This natural heritage is threatened by the invasion of nonnative plants and animals and by human-caused disturbances that foster the establishment of nonnative species. The introduction of harmful nonnative species is NPS seasonal employee Adrienne Harris removing invasive nonnative black locust trees with a weedjack at Indiana Dunes National Seashore. ### **Native and Nonnative Species Management** FY 2002 Funding Allocation: \$5,846,000 of which \$2,400,000 is an FY 2002 increase ### **Biological Resources Management Funding** | Natural Resource Challenge Increase in FY 2002 Total Available in FY 2002 | 2,400,000
\$5,846,000 | |--|---------------------------------| | • | 2 400 000 | | Net Available After Changes to Base | 3,446,000 | | Streamlining Change to Base | (1,000) | | Uncontrollable Change to Base | 6,000 | | Funding Available in FY 2001 | \$ 3,441,000 | ### **Biological Resource Management Program Funding Categories** | Exotic Plant Management Teams | | | \$ | 3,000,000 | |---------------------------------------|---------------|---|----|-----------| | Ecological Restoration | | | | 400,000 | | Endangered Species Program | | | | 522,000 | | Integrated Pest Management Program | n | | | 625,000 | | Wildlife Program | | | | 612,800 | | Biological Resource Projects-National | Level Support | t | | 686,200 | | | | | | | **Total** \$5,846,000 an emerging global problem. A recent Cornell University study estimated that invasive plants and animals cost the U.S. economy \$137 billion annually. The Ecological Society of America noted that invasive species contribute to the listing of 35% to 46% of all threatened and endangered species. Today, invasive nonnative plants infest some 2.6 million acres in the national parks, and their control is one of most significant land management issues facing national parks. To combat and control invasive nonnative plant species populations in national parks, Exotic Plant Management Teams were established in FY 2000. The teams are modeled after the coordinated, rapid-response crews used in fighting wildland fires. The teams are highly trained, mobile strike forces of plant management specialists that assist parks in the control of plants. In FY 2002, five new tactical exotic plant management teams joined the four already established. The teams have been lauded for their work in controlling invasive nonnative plants. The teams finished their third year of operation in FY 2002, and identified, treated, inventoried, or monitored more than 100 high-priority nonnative plant species on 68,000 infested acres and monitored over 34,000 acres with no time lost to injuries. **Ecological Restoration** FY 2002 Funding Allocation: \$400,000 Ecological restoration was undertaken in the form of wildland fire, weed control, contaminants, and cultural resources projects. The Biological Resource Management Division increased its efforts to work with the NPS Fire Management Program Center through participation in the NPS Fire Ecology Program. The division also continued to provide National Park Service input into a plan for native plant material development. To address the issue of degraded ecosystem restoration, technical assistance was provided to parks on 12 new projects. To address the issue of contaminants, the Biological Resource Management Division assisted or represented parks or the agency in various technical discussions and teams. A cooperative agreement was signed with the University of Wyoming to provide technical assistance to parks for biostatistical support. Integrated Pest Management Program FY 2002 Funding Allocation: \$625,000 Through a broad range of integrated pest management training and technical assistance, the Integrated Pest Management Program provided low-risk strategies for the management of nonnative and native pests adversely affecting parks. Technical assistance was provided to more than 100 parks either through on-site consultations, distributed material, and remote consultations, or identification of other experts available to park personnel. In addition to assisting natural resource managers with pest management issues, the Integrated Pest Management Program assists with many other program areas, including operations, concessions, cultural resources, and visitor safety. During FY 2002 a significant ongoing activity included the maintenance of a process for reviewing and tracking pesticide proposals. During the year, a record 1,700 pesticide proposals were processed. Two weeklong integrated pest management courses were presented, reaching a total of 56 trainees. Other training was offered to facilities managers and concessionaires. West Nile Virus continued to pose a threat to human and wildlife health. Integrated pest management staff worked closely with the Centers for Disease Control, the U.S. Fish and Wildlife Service, and the West Nile Virus Interagency Task Force to ensure that parks received the latest information on the virus and provided specimens for testing. Endangered Species Program FY 2002 Funding Allocation: \$522,000 During FY 2002 the Challenge again provided important opportunities for the Endangered Species Program to contribute to the stabilization and recovery of threatened and endangered
species in national parks. The National Park Service currently has over 400 federally | Exotic Plant Management Team Costs and Accomplishments | | | | | | | | |--|---------------------------------|------------------------------|-----------------|-------------------|--------------------|----------------|--------------------| | Team | Amount trans-
ferred to team | Gross infected acres treated | Acres retreated | Acres inventoried | Acres
monitored | Acres restored | Lost-time injuries | | California ^{1/} | 300,000 | 756 | 0 | 0 | 0 | 0 | 0 | | Chihuahuar
Southern
Shortgrass
Prairie | 302,300 | 407 | 16 | 357 | 107 | 4 | 0 | | | | 407 | 10 | 307 | 107 | 4 | U | | Columbia ^{1/}
Cascades | 261,000 | 1,842 | 115 | ,842 | 428 | 0 | 0 | | Florida ^{2/}
Partnership | 648,200 | 9,560 | 0 | 7,586 | 0 | 0 | 0 | | Gulf Coast ¹ | / 237,000 | 1,195 | 40 | 776 | 0 | 0 | 0 | | Lake Mead | 1/ 301,200 | 489 | 95 | 0 | 0 | 0 | 0 | | National
Capital | 326,100 | 804 | 54 | 4,349 | 0 | 4 | 0 | | Northern ^{1/}
Great Plains | s 300,000 | 958 | 9 | 14,394 | 3 | 0 | 0 | | Pacific Islan | ds 325,200 | 52,740 | 0 | 0 | 34,327 | 0 | 0 | | Annual Tota | als 3,001,000 | 68,751 | 329 | 29,304 | 34,865 | 8 | 0 | ^{1/} First year for team. listed endangered, threatened, proposed, or candidate species reported from lands that it manages. To better support the effort to recover these species, NPS staff continued to update the NPS endangered species database with information on the status of individual species in each park and to track expenditures by species, as required by the U.S. Fish and Wildlife Service. This updated information provides the National Park Service with a better picture of where recovery efforts are succeeding and where additional emphasis should be placed. In cooperation with Colorado State University and the Colorado Plateau Cooperative Ecosystem Studies Unit, approximately 200 draft management summaries on listed species have been prepared to help NPS resource managers identify priorities for funding and to evaluate the effects of park operations on listed species. ^{2/} Not a team or crew per se, but a partnership with the Florida Department of Environmental Protection (DEP) Upland Invasive Plant Management Program. #### Extra Accomplishments in Hawaii In response to the September 11th terrorist attacks, the State of Hawaii established the Emergency Environmental Workforce to provide employment to displaced workers in the tourism industry. Seventeen workers contributed 5,380 hours to the Pacific Islands Exotic Plant Management Team. Their primary target was Miconia, an aggressive tree from Central America that is poised to overrun the pristine rainforest in the Kipahulu Valley Biological Reserve in Haleakala National Park. The Endangered Species Program worked with the National Center for Genetic Resources Preservation to develop a memorandum of understanding that facilitates the National Park Service storing seeds from highly endangered species in its seed storage laboratory. Continued efforts were made to develop a cooperative agreement with the Center for Plant Conservation that will result in the collection and preservation of seeds from over 200 NPS populations of endangered plants. Two examples of technical assistance given to The Taxonomic Affinity Of Endangered, Threatened, Proposed, and Candidate Species Found in National Park Service Units (as of September 30, 2002) | Taxonomic Group Plants Invertebrates Fish Amphibians Reptiles Birds | Species 81 50 50 6 22 59 | |---|---------------------------------| | Total | 424 | parks in FY 2002 include providing advice on listed plants and birds to Colonial National Historical Park as it prepared for its 400th anniversary and providing advice to Channel Islands National Park, which has brought its endemic island foxes into a captive breeding program. The Endangered Species Program continued to take a lead role in drafting and negotiating memorandums of understanding with other federal agencies in order to prevent further species declines. ### Wildlife Program FY 2002 Funding Allocation: \$612,800 The Wildlife Program provides policy guidance, technical assistance, and training to enhance the ability of park staff to meet the increasing demands for professional wildlife management. Subject areas that are typically addressed include wildlife health, wildlife restoration, nonnative species management, wildlife population management, and the identification of wildlife research needs. The program provided technical assistance to parks via consultation, training, and fieldwork on wildlife capture and anesthesia, and evaluated and developed wildlife management actions for critical wildlife issues. Examples include assisting Theodore Roosevelt National Park in ### The Number Of Endangered, Threatened, Proposed, and Candidate Species Found in National Park Service Units (as of September 30, 2002) | Status | Species | |--------------------------|---------| | Endangered Species | 261 | | Threatened Species | 96 | | Experimental Populations | 7 | | Proposed Species | 4 | | Candidate Species | 52 | | Managed via Conservation | | | Agreement | 4 | | | | | Total | 424 | evaluating management alternatives for surplus elk with regard to recent chronic wasting disease issues and assisting Pea Ridge National Military Park on alternatives and actions for white-tailed deer management. The Biological Resource Management Division teamed up with the National Wildlife Health Center and the Colorado State University Veterinary Diagnostic Laboratory (through a Cooperative Ecosystem Studies Units agreement) to provide veterinary diagnostic services to national parks. Surveillance for emerging diseases such as chronic wasting disease of deer and elk and for common diseases provided managers with valuable information to address wildlife and public health concerns. Rabies is also a concern in some parts of the country, and the division gathered information and initiated communications with the U.S. Department of Agriculture and the Centers for Disease Control and Prevention in order to formulate guidance. Technical assistance was provided to Olympic National Park by reviewing the technology available for contraception of free-ranging mountain goats. Improved methodology for wildlife population control by nonlethal means is a growing need of wildlife management ### **Biological Resources Projects** FY 2002 Funding Allocation: \$686,200. In FY 2002, 24 competitive projects were funded in 20 parks. | Biological Resource Management Competitive Projects, FY 2002 Funding Allocation | | | | | | |---|--------|---|----------|--|--| | Park Unit | Region | Project Title FY 2002 | Funding | | | | LACL | AKŘ | Improve a Census Technique for a Harvested Population of Moose \$ | 38,500 | | | | LACL | AKR | Tracking Sockeye | 23,000 | | | | BAND | IMR | Develop a Wilderness Stewardship Plan | 30,000 | | | | BAND | IMR | Monitor Ecosystem Conditions Baseline Wilderness Plan EIS | 34,000 | | | | BIBE | IMR | Implement Conservation Agreement Two Candidate Plant Species | 24,000 | | | | CANY | IMR | Salt Creek Invertebrates | 22,000 | | | | ROMO | IMR | Restore a Population of Colorado River Cutthroat Trout | 31,000 | | | | SAGU | IMR | Conduct Invasive Nonnative Grass Backcountry Hasty Search | 25,000 | | | | SAGU | IMR | Status Assessment and Management Lowland Leopard Frogs | 30,000 | | | | YELL | IMR | Baseline Inventory of Thermophile Biodiversity | 24,000 | | | | INDU | MWR | Develop a Database for Sensitive Plants and Orchid Recovery Plan | 30,500 | | | | ISRO | MWR | Develop a Fishery Management Plan for ISRO | 14,000 | | | | WICA | MWR | Baseline Land Snail Inventory for WICA | 25,000 | | | | VOYA | MWR | Protect Muskellunge in Shoepack Lake | 23,000 | | | | GWMP | NCR | Potential Impacts of Mosquito Control Activities: Assessment of the Arthropods | | | | | ROCR | NCR | Determine Ecological Vulnerability of Kenk's Amphipod | 27,700 | | | | SHEN | NER | Control Nonnative Vegetation: Essential Follow-up Controls for Several Units | 25,000 | | | | UPDE | NER | Determine Size and Significance of Newly Discovered Population of | F0 000 | | | | | DIA/D | Endangered Dwarf Mussels | 50,000 | | | | LAME | PWR | Development of a Comprehensive Invasive Plant Management Plan for LAME | 35,000 | | | | LAVO | PWR | Taxonomic Affinity, Spatial Ecology, and Resource Utilization of a Red Fox | 42 E00 | | | | DIDO | MWR | Population Figure 1 of Second Street Heads and Interstreet migration | 42,500 | | | | PIRO | IVIVVK | Evaluation of Seasonal Stream Usage and Inter-stream migration by Coaster Brook Trout | 33,000 | | | | PORE | PWR | Habitat Assessment of the Federally Endangered Myrtle's Silverspot Butterfly | 24,000 | | | | SAMO | PWR | Assess Distribution and Status of Mountain Lion | 25,000 | | | | SAMO | PWR | Assess Reptile and Amphibian Distribution and Status | 25,000 | | | | JAIVIO | IVVIX | Assess repute and Amphibian distribution and status | 23,000 | | | | Total | | | 6686,200 | | | agencies and parks. The division also collaborated with the Colorado Division of Wildlife on fertility control work at Rocky Mountain National Park. Technical assistance was provided to Yellowstone National Park by supporting planning on a multi-tiered, collaborative project with Russian scientists to investigate brucella vaccines, vaccine enhancers, and delivery systems to address bison brucellosis management at the park. The park also hosted a workshop on remote delivery of pharmaceuticals to free-ranging wildlife. The Park Flight Migratory Bird Program focused again on bird conservation and education projects and
created opportunities for technical exchange and cooperation. The Park Flight Migratory Bird Program works to protect shared migratory bird species and their habitats in both U.S. and Latin American national parks and protected areas. The program is a partnership between the National Park Service, the National Park Foundation, American Airlines, the National Fish and Wildlife Foundation, the U.S. Agency for International Development, and the University of Arizona. In FY 2002, the program's second year, 7 bird conservation and education projects were funded, benefiting 13 U.S. national parks and protected areas in Guatemala, El Salvador, Nicaragua, Honduras, Panama, and Mexico. As part of the FY 2002 Park Flight technical exchange effort, 7 interns from Guatemala, El Salvador, Nicaragua, Panama, and Mexico assisted with monitoring and education efforts at Sequoia/Kings Canvon National Parks, North Cascades National Park, Point Reyes National Seashore/Golden Gate National Recreation Area, and the New Jersey Coastal Heritage Trail Route. The University of Arizona Desert Southwest Cooperative Ecosystem Studies Unit and the NPS Biological Resource Management Division provided technical direction. Challenge funds were used to provide geologic expertise in caves, coastal processes, disturbed ### **Geologic Resource Protection** Geologic Program Funding Funding Available in FY 2002 Other Geology Programs (not funded by the Challenge) \$ 2,004,000 Geologic Resource Protection 696,000 Natural Resource Challenge Increase FY 2002 0 Total Available in FY 2002 \$2,700,000 land restoration, geohazards, and paleontology. This specialized expertise is being used to support parks, regions, vital signs networks, and the inventory and monitoring program. The Geologic Resources Division staff provided technical assistance on 37 disturbed lands restoration projects. The division managed the disturbed lands portion of the Natural Resource Preservation Program fund source, with division staff supervising 17 projects. Division staff responded to 13 park requests for technical assistance on coastal process concerns and worked with the Geologic Resource Inventory program to develop coastal mapping protocols for barrier island parks. Work is ongoing with the U.S. Geological Survey to develop maps delineating coastal vulnerability to sea-level rise for 5 parks. This mapping information is being incorporated in park planning and management decisions. Staff coordinated NPS development and departmental support for the Fossil Resource Protection bill, and initiated development of NPS protocols for assessment of fossil site conditions. The cave and karst specialist responded to eight park technical assistance requests and provided guidance to park staff and the public. Products included a cave and karst management brochure, a draft *Handbook for Cave and* Karst Management and Protection, and a cave and karst resources plan for Wind Cave National Park. To facilitate a sharing of cave management expertise and develop an NPS network of cave specialists, the division also prepared a quarterly newsletter called "Inside Earth," maintained a website for the National Cave and Karst Research Institute, and hosted a national meeting of NPS cave specialists. ### **Water Resource Protection** The projects in this category include the following three areas: - water resource protection projects and other projects, - Water Resources Division competitive projects, and - aquatic resource professionals, stationed in field units. Water Resource Protection Projects FY2002 Funding Allocation: \$1,400,000 These data collection and analysis projects describe surface and groundwater flow regimes and investigate the dependence of park resources upon water. These efforts are targeted toward development of scientific information that will benefit decision-makers, including federal managers, court judges, or state administrators such as state engineers. Priorities are determined by the requirements of federal or state law. Twenty-seven projects were funded, including one with Servicewide implications and three that were multi-park in nature. The majority of FY 2002 project funds were used to support ongoing studies designed to characterize surface or groundwater flow systems. - In the desert Southwest, ongoing projects are developing modeling capabilities for regional groundwater flow sys- - In the East, hydrologic studies are developing information on the effects of - impoundments on surface river systems. - Projects also assess the relationship between water quantity and flow timing and water-dependent park resources, including riparian vegetation, fish migration, and geomorphology. Water Resources Division Competitive Projects FY 2002 Funding Allocation: \$752,000 The division's competitive projects support many park-based activities. A total of 17 projects were fully funded or received their last year of funding in FY 2002; another 12 projects will continue into FY 2003. See Appendix G for lists of Water Resources Division competitive projects. Aquatic Resource Professionals FY 2002 Funding Increase: \$1,000,000 In FY 2002, the National Park Service received an increase of \$1,000,000 through the Challenge to support 13 aquatic resource professionals, to be stationed in parks. These new professionals provide technical assistance to parks, identify and conduct technical investigations to determine the condition of park aquatic resources, determine if actions of the National Park Service or external parties impair or impact resources, assist in developing and implementing aquatic resource mitigation and restoration projects, and interpret and implement NPS water resource-related policies and regulations. These staff will work on aquatic resource issues across a number of parks, with work plans approved annually by the Water Resources Division. Decisions on the disciplines and their duty stations were made using evaluations of existing water resource issues and needs, and on the current distribution of aquatic resource professionals in the parks. The positions funded in FY 2002 include 4 fisheries biologists, 4 aquatic ecologists, 2 hydrologists, a groundwater hydrologist, a geomorphologist, and a wetlands ecologist. Specific aquatic resource disciplines and park duty-stations identified for the 13 #### Water Resources Program FY 2002 Funding Funding Available in FY 2001^{1/} \$6,869,000 Uncontrollable Changes to Base 47,000 Streamlining Changes to Base (11,000) Natural Resource Challenge Increase in FY 2002^{2/} 1,000,000 #### **Total Available in FY 2002** \$7,905,000 ^{1/}Reflects an increase of \$1,275,000 in FY 2001 for water quality vital signs monitoring, discussed under Water Quality Monitoring, and an increase of \$825,000 in FY 2001 for Water Resource Protection projects, discussed in Water Resource Projects. ### Water Resources Program FY 2002 Base Funding by Category Water Resource Projects Water Resource Protection \$1,400,000 Competitive Projects 752,000 Other Projects 7,000 Water Quality Monitoring 1,275,000 Water Resource Protection-Aquatic Resource Specialists 1,000,000 Water Resource Technical Assistance 2,728,300 Other Water Resource Management 732,700 Total \$7,905,000 Note: This section of the report addresses activities and accomplishments related to water resource protection during FY 2002. ^{2/}For Water Resource Protection-Aquatic Resource Specialists funded positions include: 4 fisheries biologists at Lake Clark National Park and Preserve, Northern and Southern Colorado Plateau Networks, Chattahoochee River National Recreation Area, and Isle Royale National Park; 4 aquatic ecologists at Yukon-Charley Rivers National Preserve, Point Reves National Seashore, Saint Croix National Scenic Riverway, and the Center for Urban Ecology-National Capital Region; 2 hydrologists at Delaware Gap National Recreation Area and Grand Teton National Park; a groundwater hydrologist at the Sonoran Desert Network; a geomorphologist at Mount Rainier National Park; and a wetlands ecologist at Chattahoochee River National Recreation Area. While these new positions work on a wide range of water resource issues facing the parks, some particularly significant issues to be addressed include the recovery of endangered fish in the Colorado River, evaluating the water quality impacts of urban development near Delaware Water Gap National Recreation Area, assessing stream stabilization and the protection of cultural resources at Klondike Gold Rush National Historical Park, analyzing the effects of beach replenishment projects at Fire Island National Seashore, evaluating groundwater development near parks at Saguaro National Park, and the reestablishment of anadromous fish populations in park waters at Point Reyes National Seashore. #### **Establish Resource Protection Fund** FY 2002 Funding Increase: \$300,000 The purpose of this funding source is to facilitate development of strategic approaches for using law enforcement to protect natural resources. A key component of this effort is to develop strong partnerships between natural resource and protection personnel to enhance the identification, creation, and application of field-based law enforcement tools and investigative techniques. Projects focus on strategically identifying resources at risk, sources of risk, training needs, and tools for prevention of poaching, vandalism, and other resource crimes. ### Study of Runoff Components of the Tlikakila Wild River, Lake Clark National Park and Preserve, Alaska Located in Lake Clark National Park, the Tlikakila River drains an area of about 600 square miles. The purpose of this study is to define the relative contribution of rainfall, snowmelt, glacier melt, and spring flow to the Tlikakila River. Glaciers increase the amount of water, nutrients, and sediment into Lake Clark, an important salmon habitat. Springs along the Tlikakila River provide critical winter habitat for
juvenile salmon. Thus, from both a high-flow and a low-flow aspect, the Tlikikila River is important to salmon. ### Sources of Methylmercury in the St. Croix National Scenic Riverway Samples were collected at 22 surface-water sites in the St. Croix River Basin during July 2000 and 2001 to characterize total mercury and methylmercury concentrations when streams were at summer low-flow. Total mercury concentrations and yields did not differ between land-use categories. Methylmercury concentrations were greater in tributaries draining watersheds characterized by wetland or forest land cover, compared to tributaries draining agricultural or forest land use, but methylmercury yields did not differ between land use categories. Methylmercury yields in the Namekagon River and Rush Creek were four to five times greater than the mean yield for all tributary streams. Loads of both total mercury and methylmercury approximately doubled in the St. Croix River mainstem between site 17 at Nevers Dam and site 18 at Franconia. #### Wetlands Mapping, Boston Harbor Islands National Park Area The U.S. Fish and Wildlife Service, National Wetlands Inventory, is delineating and mapping marine, estuarine, and freshwater wetlands associated with the more than 30 islands that comprise the Boston Harbor Islands National Park Area. Using recent aerial photographs, draft wetland maps were completed in summer 2001. Ground truthing was conducted in fall 2001 and summer 2002, with a final accuracy assessment completed in fall 2002. A technical report will accompany the maps, highlighting spatial statistics and a detailed description of the various wetland habitats (e.g., plant species composition, significant wildlife values, and potential threats). Digital wetland maps will be integrated with the park's geographic information system database. Challenge funds supported two projects in FY 2002. - Resource Stewardship and Protection Curriculum: The purpose of this project was to develop and implement a longterm strategic approach to training NPS employees in the use of law enforcement and resource protection. Phase one included beginning the development of six training courses. Two courses, Introduction to Resource Stewardship (with 28 trainees) and Resource Stewardship for Protection Rangers (for 24 commissioned rangers), were designed and conducted at Yosemite National Park. A third course, Intermediate Resource Protection for Interdisciplinary Teams, underwent course development and will be presented in FY 2003. The entire curriculum will be evaluated by Indiana University under a cooperative agreement. - Biome Based Protection Demonstration at Blue Ridge Parkway, Shenandoah National Park, and Great Smoky Mountains National Park: This project seeks to protect unique natural resources from illegal takings at three different scales: the protection of individual plants from illegal commercial exploitation, the establishment of an interagency task force within the regions to coordinate protection efforts, and the development of interdisciplinary protection tools that can be used to address threats shared across the biome. U.S. Geological Survey specialists developed predictive spatial models to map potential distribution of target species in the parks. NPS botanists validated the model and designed protocols for monitoring sites. Twenty-seven covert sampling sites were installed. Law enforcement staff established criteria for a test exchange of intelligence. James Madison University will evaluate intelligence gathering capacity and make other recommendations. ## Implementation of Resource Protection Act FY 2002 Funding Increase: \$500,000 The National Park Service conducts damage assessments and restoration activities for resource injuries in NPS units, carrying out the provisions of the Oil Pollution Act (OPA) of 1990, the Clean Water Act as amended by OPA, the National Park System Resource Protection Act (PSRPA) (16 USC 19jj), and the Comprehensive Environmental Response, Compensation and Liability Act (CERCLA). Funding under the Natural Resource Challenge enhanced the capabilities of the program. Accomplishments with the additional funding fell into three areas: development of policies and procedures for the program, outreach and training on damage assessment for park staffs, and technical assistance to carry out actual damage assessment for incidents in parks. Policy work included writing Director's Order 14, Resource Damage Assessment and Restoration, and a draft procedures manual. These guidelines for the NPS outline the damage assessment process and provide detailed procedures, forms, and background. Damage assessment activities in parks in FY 2002 included work with the U.S. Fish and Wildlife Service and the State of Tennessee on an oil well blowout that resulted in an oil spill and fire at Obed Wild and Scenic River. The National Park Service took the lead in initiating a Natural Resource Damage Assessment under the Oil Pollution Act, and provided response through placement of oil booms, fire suppression, investigation, and site restoration. Until the damage assessments are over no claims will be made. The National Park Service also worked with the U.S. Coast Guard and Florida Marine Patrol on three vessel grounding incidents at Dry Tortugas National Park in Florida between December 18, 2001, and January 17, 2002. Significant coral reef and submerged Civil War ### Oil Pollution Act and Resource **Damage Assessment** and Restoration Funding | Funding Available in FY 2001 | \$
886,000 | |------------------------------|---------------| | Uncontrollable Changes | · | | to Base | 10,000 | | Streamlining Changes | | | to Base | (2000) | | Natural Resource Challenge | | | Increase in FY 2002 | 500,000 | | | | **Total Available** in FY 2002 \$1,394,000 resources were injured and lost on these jurisdictionally complex incidents. Using Challenge funds, resource managers received training on the tools for resource damage recovery. Examples of restoration and recovery efforts include the following. - The breakwater at San Juan National Historical Site received successful restoration and repair after being damaged by a freighter. The 454-foot Russian freighter ran aground in November 1999 and it took a four-month effort to remove the ship from the breakwater. The project involved the combined efforts of the National Park Service, the U.S. Coast Guard, and the Commonwealth of Puerto Rico. The project came in under the original \$1.5 million estimate and was completed on schedule despite significant weather and logistical problems. - The Hale encroachment case at Santa Monica National Recreation Area settled for \$8,000 in January 2002. The case involved removal of native vegetation inside the park boundary. - Work was finalized with the U.S. Institute for Environmental Conflict Resolution on developing an interagency agreement to provide the National Park Service easier access to the institute's alternative dispute resolution and mediation services. In December 2002, the first seagrass restoration project for the National Park Service, using funds received from a 19jj damage assessment settlement, occurred at Biscayne National Park. Staff from the park, the Environmental Quality Division Restoration Program Team, and contractors from Foster Wheeler Environmental Corporation and Marine Resources Inc. worked together to plan and implement the restoration activities. The restoration occurred at the Pure Pleasure grounding site and included placement of fill material into trenches resulting from the grounding. Restoration of the three other sites in the park is still in the planning phase and implementation is expected to be underway by summer 2003. ### **Attract Good Science** and Scientists Theme The National Park Service has long recognized the need to have access to high-quality science to improve management of parks and particularly the natural resources in those parks. Parks need to become attractive to cooperating scientists and graduate students. Park managers need to become more aware of the current state of scientific knowledge. A logical outcome would also be translation of scientific findings in parks to laymen's terms and transfer of information to the scientific community and the public. This theme of the Challenge, Attract Good Science and Scientists, is aimed at fostering a climate conducive to scientific investigation and received 8.6% of the Challenge funding allocation in FY 2002. Both the Cooperative Ecosystem Studies Units and the learning centers were founded on the concept of partnering. Cooperative Ecosystem Studies Units are interdisciplinary, multi- agency partnerships with the nation's universities and other institutions. The 10 Cooperative Ecosystem Studies Units had 80 partners working with them in FY 2002. Learning centers provide logistical support to researchers who work in the national parks, and serve as conduits for NPS communication with both the research community and public at large. This section addresses the funding available to both in FY 2002. ### Cooperative Ecosystem Studies Units FY 2002 Funding Allocation: \$1,596,000 Individual Cooperative Ecosystem Studies ### Monitoring Coral Reef Fish and Macroinvertebrates in Dry Tortugas National Park In work done through the South Florida-Caribbean CESU, more than 50 divers completed a series of "live" fish surveys in an effort to assess the efficacy of management plans established in marine protected areas in the waters of coastal Florida. A 30-day marine life census covered approximately 230 miles of coast and ocean and was a collaborative effort among the University of Miami, the National Park Service and other federal agencies (including the National Oceanic and Atmospheric Administration), numerous universities (including the University of North Carolina-Wilmington), and other organizations. The project was recently the focus of articles by National
Geographic News and other sources. Video clips regarding this "megadive" and other related studies can be found at http://news.nationalgeographic.com/news/2002/07/0730_020730_fishcensus.html #### **Great Plains CESU** Geological information system data were developed to support leafy spurge control at Theodore Roosevelt National Park. The project provides critical information on spurge distribution that is being used by the Northern Great Plains Exotic Plant Management Team. ### FY 2002 Funding for Cooperative Ecosystem Studies Units and Learning Centers Cooperative Ecosystem Studies Units \$1,596,000 Learning Centers 2,698,000 Total \$4,294,000 Units are part of a national network established with leadership from the National Park Service, the U.S. Geological Survey, and other federal agencies. Two additional Cooperative Ecosystem Studies Units were established at the end of FY 2002, bringing the total number of Cooperative Ecosystem Studies Units to 12. Funding for NPS participation in the two additional Cooperative Ecosystem Studies Units is in the FY 2003 budget. Cooperative Ecosystem Studies Units are organized around biogeographic areas. The broad scope of Cooperative Ecosystem Studies Units includes the biological, physical, social, and cultural sciences needed to address natural and cultural resource management issues at multiple scales and in an ecosystem context. Active NPS participation in the Cooperative Ecosystem Studies Unit Network is a key component of the Challenge. Each Cooperative Ecosystem Studies Unit has an NPS research coordinator duty stationed at the respective host-university. In FY 2002, NPS participation in 10 Cooperative Ecosystem Studies Units included a diverse range of research, technical assistance, and education projects. Use of the Cooperative Ecosystem Studies Units increased from a total of over 260 NPS projects and \$10 million in FY 2001 to more than 380 NPS projects and \$15 million in FY 2002. ### **Learning Centers** FY 2002 Funding Allocation: \$2,698,000, a \$1,800,000 Increase for FY 2002 Learning centers have been designed as public-private partnerships that involve a wide range of ### **Learning Center Funding** \$898,000 Funding Available in FY 2001 Natural Resource Challenge Increase in FY 2002 1,800,000 Total Available in FY 2002 \$2,698,000 people and organizations, including researchers, universities, educators, and community groups. Learning centers are field stations for collaborative research activities, providing researchers with laboratory, office, and dormitory facilities. Collaboration and cooperation help to leverage available resources to address the National Park Service's current backlog of research needs and to host research of broader interest. Learning centers are cost effective because each has a small core staff, and operational expenses will be shared with partners. The facilities are either adaptively reused buildings in parks or facilities in surrounding communities. As part of the Challenge, five learning centers were created in 2001; another seven were created in 2002. These learning centers are in various stages of development and operations, and are focusing on providing opportunities for cooperating scientists to work in parks and communicate the results of their work to the public. Learning centers are magnets for researchers. They promote research in parks simply through their provision of logistical support (including places to sleep, eat, and work). The number of nights spent by researchers in Acadia National Park increased from 371 in FY 2001 to 577 in FY 2002, a 56% increase. - North Coast and Cascades Learning Center, also in its first year of funding, saw a 146% increase in researcher overnight stays, from 87 nights to 214 nights, and a near doubling of the number of research permits the parks issued, from 19 permits in FY 2001 to 35 permits, in FY 2002. - For the past two years, the number of research permits issued and the number of researcher overnight stays at Great Smoky Mountains National Park has been approximately the same but significant—1,088 researcher nights and 159 research permits in FY 2002. - In Rocky Mountain National Park, 71 research permits were issued and researchers stayed over 2,853 nights in park facilities in FY 2002, despite the fact that the park's learning center at historic McGraw Ranch will not be fully operational until sometime in FY 2003. Partnerships are a major part of the learning center concept. Eighteen or more partner organizations have funded research and education activities at the Great Smoky Mountains National Park Learning Center. For example, the Great Smoky Mountains Learning Center partner, Discover Life in America, is spearheading the park's all-taxa inventory. The North Coast and Cascades and Point Reyes learning centers have at least a dozen partner organizations each, including colleges and universities, government agencies, and schools; many activities are funded by these partners. | CESIL Challenge Number of Challenge Number of Claveraged | | | | | | | | | |--|-------------------|------------------------------|----------------------|------------------------|-----------------------|--|--|--| | CESU | Challenge
CESU | Number of
Challenge CESU- | Challenge
CESU \$ | Number of
Leveraged | \$ Leveraged Projects | | | | | | Funding | Funded Projects | for Projects | Projects | Trojects | | | | | Intermountain | | | | | | | | | | Region | | | | 173 | \$7,712,577 | | | | | Colorado Plateau | 154,920 | 10 | 119,100 | | | | | | | Desert Southwest | 154,920 | 18 | 144,100 | | | | | | | Rocky Mountain | 154,920 | 26 | 146,250 | | | | | | | Midwest Region | | | | | | | | | | Great Plains | 154,920 | 2 | 29,000 | 271/ | 96,0261/ | | | | | National Capital | | | | | | | | | | Region | | | | | | | | | | Chesapeake Watershed | 154,920 | 2 | 155,000 | 16 | 546,018 | | | | | Northeast Region | | | | | | | | | | North Atlantic Coast | 154,920 | 8 | 110,957 | 4 | 338,643 | | | | | D ::: \W . D . | | | | | 0.004.700 | | | | | Pacific West Region | 154.000 | | E0.000 | 44 | 2,204,700 | | | | | Great Basin | 154,920 | 4
8 | 58,000 | | | | | | | Pacific Northwest | 154,920 | 8 | 84,300 | | | | | | | Southeast Region | | | | 32 | 2,557,787 | | | | | South Florida/ Caribbean | 154,920 | 1 | 27,731 | | | | | | | Southern Appalachian | 154,920 | 6 | 56,589 | | | | | | | Totals | 1,596,000 | 85 | 931,027 | 296 | 13,455,751 | | | | | Established Learning Centers, Through FY 2002 | | | | | | |--|---|---------------------|------------------|--|--| | Location | Learning Center Name | Funding First
FY | FY | | | | Acadia National Park | Acadia Center for the Environme | 2001
ent | 2002
X | | | | Cape Cod National Seashore | Atlantic Learning Center | Χ | | | | | Gateway National
Recreation Area | Jamaica Bay Learning Center for
Applied Research on Urban Ecol | | Х | | | | Glacier National Park | Crown of the Continent Learnin | g Center | Χ | | | | Great Smoky Mountains NP | Purchase Knob Learning Center | Χ | | | | | Indiana Dunes National
Lakeshore | Great Lakes Research and Educa
Center | tion | Х | | | | National Capital Region | Urban Ecology Learning Alliance | ? | Х | | | | North Cascades, Mount
Rainier and Olympic NPs | North Coast and Cascades Learnin | g Center X | | | | | Point Reyes
National Seashore | Pacific Coast Learning Center | Х | | | | | Rocky Mountain
National Park | Continental Divide Researach an
Learning Center | nd
X | | | | | Santa Monica Mountains NRA | Center for Teaching New Americ | ca | Χ | | | | Seward, Alaska Sealife Center | Ocean Alaska Science and Learnin | g Center X* | | | | | Congaree Swamp
National Monument | Old-growth Bottomland Forest
Research and Education Center | | Х | | | | *Not funded through Natura
to the Challenge | l Resource Challenge funding, but | t developed in | response | | | ### McGraw Ranch and the Continental Divide Research and Learning Center Working with the National Trust for Historic Preservation and several university partners, Rocky Mountain National Park is renovating historic McGraw Ranch for use as a learning center. The National Trust for Historic Preservation raised more than \$800,000 to match other funding. Volunteers have played a major role in the rehabilitation effort, logging more than 5,000 hours to date. The McGraw Ranch facility will be open as part of the Continental Divide Research and Learning Center in May 2003. The facility will increase the bed, office, lab, and work space for researchers. ### The All Taxa Inventory and the **Appalachian Highlands Science Learning Center** The All Taxa Biodiversity Inventory is an attempt by the scientific community to identify all forms of life within Great Smoky Mountains National Park. The park is partnering with Discover Life in America, which is spearheading the inventory. To date there are 2,121 new species records for the park with 334 of these being new to science. In FY 2002, 46 permitted researchers used the Appalachian Highlands Science Learning Center at Purchase Knob and 32 of them provided educational services, including development of training materials, developing educational protocols, using intern assistants, and direct contact with several hundred park visitors concerning natural resources. ### Leveraging in Action-Denali Science and Learning Center Denali National Park and Preserve has not yet received learning center funding, but is moving ahead to develop a campus style facility, complete with a Denali Science and Learning Center to support scientific study and education. The campus will be located in the old park hotel area. Dorms and dining facilities will be available for students and researchers, and operated by the
park's concessioner, Doyon/ARAMARK, a joint venture. A comprehensive design was developed working with a core team that included partner and concession representatives, including the Alaska Natural History Association, The Denali Institute, and The Denali Foundation. The center will serve Denali and a group of seven northern Alaska parks through research, administration, and education. Programs will be available in 2003; partial facilities will be available in 2004 and completion is scheduled for 2005. ## **Financial Details** ## **Natural Resource Challenge Funding History** (In Thousands of Dollars) | Programs | FY 1999
Base ^{11/} | |--|---| | Complete Park Inventories and Monitor Park Resources | | | Complete Basic Natural Resource Inventories, Except Vegetation Mapping ^{1/} Vegetation Mapping Cost-Share with USGS Monitor Vital Signs in Networks of Parks Monitor Water Quality in Parks and Assess Watershed Conditions Expand Air Quality Monitoring and Related Activities Inventory Air Emissions in Parks ^{2/} Make Natural Resource Data Useable for Management Decisions and Public ^{3/} Subtotal | 5,787
0
0
0
6,285
0
455
12,527 | | Eliminate Most Critical Resource Problems Expand NRPP Project Fund, Specialized Inventories, Training ^{12/} | 5,432 | | Create Native/Nonnative Program/Field Teams for Nonnative Species Management Establish Resource Protection Fund | 0
0 | | Eliminate Most Critical Resource Problems Implement Resource Protection Act–Restores Resources Protect Geologic Resources ^{4/} Increase Park Bases for Nonnative, Threatened and Endangered Species Recovery ^{5/} Expand Water Resource Protection, Restoration ^{6/} Subtotal | 0
1,918
25,693
4,754
37,797 | | Attract Scientists and Good Science Establish Learning Centers Establish Cooperative Ecosystem Studies Units Involve Scientists with Parks Subtotal | 0
0 | | Natural Resource Challenge Plus Affected Programs Non-Challenge Natural Resource Categories ^{7/} Park Base Regional Project Programs Servicewide Project Programs ^{8/} Central Office Support ^{9/} | 50,324
31,402
2,093
2,216
8,196 | | Total Natural Resource Categories Not Affected Everglades Restoration and Research | 43,907
12,800 | | Total Natural Resources Appropriation by Year ¹ | 107,031 | ## **Financial Details** ## **Natural Resource Challenge Funding History** (In Thousands of Dollars) | FY 2000
Change | FY 2001
Change | FY 2002
Change | FY 2003
Change1 ³ | FY 2004
Change
Request | |--------------------------------------|------------------------------------|------------------------------------|----------------------------------|------------------------------------| | 7,309 | 1,746
4,191
1,272 | 4,200
2,600 | 2,000
2,250
6,900
3,600 | 7,924
600 | | 7,309 | 200
1,098
8,507 | 6,800 | 14,750 | | | 2,875 | | 4,000 | 500 | | | 3,449 | | 2,400
300 | 2,150 | | | 696
7,020 | 3,395
823
4,218 | 500
3,200
1,000
11,400 | 200
2,350 | | | | 898
1,596
2,494 | 1,800
1,800 | 400
400 | | | 14,329
5,046
0
-23
1,731 | 15,219
6,014
0
8
1,498 | 20,000
1,600
0
9
2,261 | 18,000
782
0
3
-584 | 8,524
-38
0
-107
4,717 | | 6,754
-4092 | 7,520
1,299 | 3,870
862 | 201
0 | 4,572
-3,933 | | 124,022 | 148,060 | 172,792 | 190,993 | 200,156 | ### **Financial Details** #### **Notes** "FY 1999 figure includes program support and \$895,000 for monitoring projects; in addition, \$2.2 million appropriated for this program was previously transferred to parks for their prototype monitoring activities. ² Included in Budget Justification as Air Quality Program, with air quality monitoring, shown separately here. ³ In FY 1999, these funds were not shown separately in the Park and Program Summary. "Part of a larger Geologic Resources Program that also includes Abandoned Mine Land Restoration and other mining and minerals-related activities. ^{5'} Estimated amount park bases, before the initiation of the Challenge, devoted to activities related to invasive and threatened and endangered species management. Estimated amount is derived from park base amounts contained in official NPS accounting system, adjusted to reflect portions of amounts identified against GPRA Goals (la1 and la2.) ⁶ Part of larger Water Resource Program; Water Quality Monitoring will be included in this total in the Budget Justification as well. ^{7/} Primarily consists of "uncontrollable changes" (i.e., pay cost) and park specific increases, outside the Challenge, affecting natural resources. Small amounts of uncontrollable changes affecting base amounts in Challenge categories are included here. Uncontrollable changes to base have not been tracked in the Challenge numbers. ⁸ Oil Pollution Program and Geographic Information Program. "Includes headquarters and regional office support; equals the residual of the Natural Resource Appropriation minus the following increases or decreases: Natural Resource Challenge plus affected programs, park base, regional project programs, Servicewide programs and Everglades restoration and research. ¹⁰ Comprised of the following three Program Components included as part of the Resource Stewardship Budget Subactivity in ONPS: Natural Resource Research Support, Natural Resources Management, and Everglades Restoration and Research (excludes cultural resources and resource protection activities.) ^{11/}Enacted amount shown in FY 2000 Budget Justification. ¹²FY 2003 increase for Alaska projects; administratively placed in Natural Resource Preservation Program. ^{13/} Does not include across-the-board reduction of 0.0065%. | Park Alpha
Code | Park Name | Region | Primary
State | |--------------------|--|--|------------------| | ABLI | Abraham Lincoln Birthplace National Historic Site | Southeast | KY | | ACAD | Acadia National Park | Northeast | ME | | ADAM | Adams National Historical Park | Northeast | MA | | AGFO | Agate Fossil Beds National Monument | Midwest | NE | | ALAG | Alagnak Wild River | Alaska | AK | | ALFL | Alibates Flint Quarries National Monument | Intermountain | TX | | ALPO | Allegheny Portage Railroad National Historic Site | Northeast | PA | | AMIS | Amistad National Recreation Area | Intermountain | TX | | ANDE | Andersonville National Historic Site | Southeast | GA | | ANIA | Aniakchak National Monument and Preserve | Alaska | AK | | ANJO | Andrew Johnson National Historic Site | Southeast | TN | | ANTI | Antietam National Battlefield | National Capital | MD | | APCO | Appomattox Court House National Historical Park | Northeast | VA | | APIS | Apostle Islands National Lakeshore | Midwest | WI | | APPA | Appalachian National Scenic Trail | National Capital | WY | | ARCH | Arches National Park | Intermountain | UT | | ARHO | "Arlington House, The Robert E. Lee Memorial" | National Capital | VA | | ARPO | Arkansas Post National Memorial | Midwest | AR | | ASIS | Assateague Island National Seashore | Northeast | MD | | AZRU | Aztec Ruins National Monument | Intermountain | NM | | BADL | Badlands National Park | Midwest | SD | | BAND | Bandelier National Monument | Intermountain | NM | | BELA | Bering Land Bridge National Preserve | Alaska | AK | | BEOL | Bent's Old Fort National Historic Site | Intermountain | CO | | BIBE | Big Bend National Park | Intermountain | TX | | BICA | Bighorn Canyon National Recreation Area | Intermountain | MT | | BICY | Big Cypress National Preserve | Southeast | FL | | BIHO | Big Hole National Battlefield | Pacific West | MT | | BISC | Biscayne National Park | Southeast | FL | | BISO | Big South Fork National River and Recreation Area | Southeast | TN | | BITH | Big Thicket National Preserve | Intermountain | TX | | BLCA | Black Canyon of the Gunnison National Park | Intermountain | CO | | BLRI | Blue Ridge Parkway | Southeast | NC | | BLUE | Bluestone National Scenic River | Northeast | WV | | BOAF | Boston African-American National Historic Site | Northeast | MA | | BOHA | Boston Harbor Islands National Recreation Area | Northeast | MA | | BOST | Boston National Historical Park | Northeast | MA | | BOWA | Booker T. Washington National Monument | Northeast | VA | | BRCA | Bryce Canyon National Park | Intermountain | UT | | BRCR | Brices Cross Roads National Battlefield Site | Southeast | MS | | BRVB | Brown v. Board of Education National Historic Site | Midwest | KS | | BUFF | Buffalo National River | Midwest | AR | | BUIS | Buck Island Reef National Monument | Southeast | VI | | CABR | Cabrillo National Monument | Pacific West | CA | | CACH | Canyon de Chelly National Monument | Intermountain | AZ | | CACL | Castle Clinton National Monument | Northeast | NY | | CACO | Cape Cod National Seashore | Northeast | MA | | CAGR | Casa Grande Ruins National Monument | Intermountain | AZ | | CAHA | Cape Hatteras National Seashore | Southeast | NC | | CAKR | Cape Krusenstern National Monument | Alaska | AK | | | · · I. · · · · · · · · · · · · · · · · · | ************************************** | | | Park Alpha
Code | Park Name | Region | Primary
State | |--------------------|--|--------------------------------|------------------| | CALO | Cape Lookout National Seashore | Southeast | NC | | CANA | Canaveral National Seashore | Southeast | FL | | CANY |
Canyonlands National Park | Intermountain | UT | | CARE | Capitol Reef National Park | Intermountain | UT | | CARI | Cane River Creole National Historical Park | Southeast | LA | | CARL | Carl Sandburg Home National Historic Site | Southeast | NC | | CASA | Castillo de San Marcos National Monument | Southeast | FL | | CATO | Catoctin Mountain Park | National Capital | MD | | CAVE | Carlsbad Caverns National Park | Intermountain | NM | | CAVO | Capulin Volcano National Monument | Intermountain | NM | | CEBR | Cedar Breaks National Monument | Intermountain | UT | | CEHS | Little Rock Central High School National Historic Site | Midwest | NE | | CHAM | Chamizal National Memorial | Intermountain | TX | | CHAT | Chattahoochee River National Recreation Area | Southeast | GA | | CHCH | Chickamauga and Chattanooga National Military Park | Southeast | GA | | CHCU | Chaco Culture National Historical Park | Intermountain | NM | | CHIC | Chickasaw National Recreation Area | Intermountain
Intermountain | OK
AZ | | CHIR
CHIS | Chiricahua National Monument
Channel Islands National Park | Pacific West | CA | | СНОН | Chesapeake and Ohio Canal National Historical Park | National Capital | MD | | CHPI | Charles Pinckney National Historic Site | Southeast | SC | | CHRI | Christiansted National Historic Site | Southeast | VI | | CIRO | City of Rocks National Reserve | Pacific West | ID | | CLBA | Clara Barton National Historic Site | National Capital | MD | | COGA | Constitution Gardens | National Capital | DC | | COLM | Colorado National Monument | Intermountain | CO | | COLO | Colonial National Historical Park | Northeast | VA | | CORO | Coronado National Memorial | Intermountain | ΑZ | | COSW | Congaree Swamp National Monument | Southeast | SC | | COWP | Cowpens National Battlefield | Southeast | SC | | CRLA | Crater Lake National Park | Pacific West | OR | | CRMO | Craters of the Moon National Monument | Pacific West | ID | | CUGA | Cumberland Gap National Historical Park | Southeast | KY | | CUIS | Cumberland Island National Seashore | Southeast | GA | | CURE | Curecanti National Recreation Area | Intermountain | CO | | CUVA | Cuyahoga Valley National Park | Midwest | OH | | DAAV | Dayton Aviation Heritage National Historical Park | Midwest | OH | | DELA
DENA | Delaware National Scenic River Denali National Park and Preserve | Northeast
Alaska | PA
AK | | DEPO | Devils Postpile National Monument | Pacific West | CA | | DESO | De Soto National Memorial | Southeast | FL | | DETO | Devils Tower National Monument | Intermountain | WY | | DEVA | Death Valley National Park | Pacific West | CA | | DEWA | Delaware Water Gap National Recreation Area | Northeast | PA | | DINO | Dinosaur National Monument | Intermountain | CO | | DRTO | Dry Tortugas National Park | Southeast | FL | | EBLA | Ebey's Landing National Historical Reserve | Pacific West | WA | | EDAL | Edgar Allan Poe National Historic Site | Northeast | PA | | EDIS | Edison National Historic Site | Northeast | NJ | | Park Alpha
Code | Park Name | Region | Primary
State | |--------------------|---|----------------------|------------------| | EFMO | Effigy Mounds National Monument | Midwest | IA | | EISE | Eisenhower National Historic Site | Northeast | PA | | ELMA | El Malpais National Monument | Intermountain | NM | | ELMO | El Morro National Monument | Intermountain | NM | | ELRO | Eleanor Roosevelt National Historic Site | Northeast | NY | | EUON | Eugene O'Neill National Historic Site | Pacific West | CA | | EVER | Everglades National Park | Southeast | FL | | FEHA | Federal Hall National Memorial | Northeast | NY | | FIIS | Fire Island National Seashore | Northeast | NY | | FILA | First Ladies National Historic Site | Midwest | ОН | | FLAG | Flagstaff Area | Intermountain | ΑZ | | FLFO | Florissant Fossil Beds National Monument | Intermountain | CO | | FOBO | Fort Bowie National Historic Site | Intermountain | AZ | | FOBU | Fossil Butte National Monument | Intermountain | WY | | FOCA | Fort Caroline National Memorial | Southeast | FL | | FOCL | Fort Clatsop National Memorial | Pacific West | OR | | FODA | Fort Davis National Historic Site | Intermountain | TX | | FODO | Fort Donelson National Battlefield | Southeast | TN | | FOFR | Fort Frederica National Monument | Southeast | GA | | FOLA | Fort Laramie National Historic Site | Intermountain | WY | | FOLS | Fort Larned National Historic Site | Midwest | KS | | FOMA | Fort Matanzas National Monument | Southeast | FL | | FOMC | Fort McHenry National Monument and Historic Shrine | Northeast | MD | | FONE | Fort Necessity National Battlefield | Northeast | PA | | FOPO
FOPU | Fort Point National Historic Site Fort Pulaski National Monument | Pacific West | CA
GA | | FORA | | Southeast | NC
NC | | FOSC | Fort Raleigh National Historic Site Fort Scott National Historic Site | Southeast
Midwest | KS | | FOSM | Fort Smith National Historic Site | Midwest | AR | | FOST | Fort Stanwix National Monument | Northeast | NY | | FOSU | Fort Sumter National Monument | Southeast | SC | | FOTH | Ford's Theatre National Historic Site | National Capital | DC | | FOUN | Fort Union National Monument | Intermountain | NM | | FOUS | Fort Union Trading Post National Historic Site | Midwest | ND | | FOVA | Fort Vancouver National Historic Site | Pacific West | WA | | FOWA | Fort Washington Park | National Capital | DC | | FRDE | Franklin Delano Roosevelt Memorial | National Capital | DC | | FRDO | Frederick Douglass National Historic Site | National Capital | DC | | FRHI | Friendship Hill National Historic Site | Northeast | PA | | FRLA | Frederick Law Olmsted National Historic Site | Northeast | MA | | FRSP | Fredericksburg and Spotsylvania National Military Park | Northeast | VA | | GAAR | Gates of the Arctic National Park and Preserve | Alaska | AK | | GARI | Gauley River National Recreation Area | Northeast | WV | | GATE | Gateway National Recreation Area | Northeast | NY | | GEGR | General Grant National Memorial | Northeast | NY | | GERO | George Rogers Clark National Historical Park | Midwest | IN | | GETT | Gettysburg National Military Park | Northeast | PA | | GEWA | George Washington Birthplace National Monument | Northeast | VA | | GICL | Gila Cliff Dwellings National Monument | Intermountain | NM | | Park Alpha
Code | Park Name | Region | Primary
State | |--------------------|---|--------------------|------------------| | GLAC | Glacier National Park | Intermountain | MT | | GLBA | Glacier Bay National Park and Preserve | Alaska | AK | | GLCA | Glen Canyon National Recreation Area | Intermountain | AZ | | GOGA | Golden Gate National Recreation Area | Pacific West | CA | | GOIS | Governor's Island National Monument | Northeast | NY | | GOSP | Golden Spike National Historic Site | Intermountain | UT | | GRBA | Great Basin National Park | Pacific West | NV | | GRCA | Grand Canyon National Park | Intermountain | ΑZ | | GREE | Greenbelt Park | National Capital | MD | | GREG | Great Egg Harbor Scenic and Recreational River | Northeast | PA | | GRKO | Grant-Kohrs Ranch National Historic Site | Intermountain | MT | | GRPO | Grand Portage National Monument | Midwest | MN | | GRSA | Great Sand Dunes National Park and Preserve | Intermountain | CO | | GRSM | Great Smoky Mountains National Park | Southeast | TN | | GRTE | Grand Teton National Park | Intermountain | WY | | GUCO | Guilford Courthouse National Military Park | Southeast | NC | | GUIS | Gulf Islands National Seashore | Southeast | FL | | GUMO | Guadalupe Mountains National Park | Intermountain | TX | | GWCA | George Washington Carver National Monument | Midwest | MO | | GWMP | George Washington Memorial Parkway | National Capital | VA | | HAFE | Harpers Ferry National Historical Park | National Capital | WV | | HAFO | Hagerman Fossil Beds National Monument | Pacific West | ID | | HAGR | Hamilton Grange National Memorial | Northeast | NY | | HALE | Haleakala National Park | Pacific West | HI | | HAMP | Hampton National Historic Site | Northeast | MD | | HAVO | Hawaii Volcanoes National Park | Pacific West | HI | | HEHO | Herbert Hoover National Historic Site | Midwest | IA | | HOBE | Horseshoe Bend National Military Park | Southeast | AL | | HOCU | Hopewell Culture National Historical Park | Midwest | OH | | HOFR | Home of Franklin D. Roosevelt National Historic Site | | NY | | HOFU | Hopewell Furnace National Historic Site | Northeast | PA | | HOME | Homestead National Monument of America | Midwest | NE | | HOPI | Hohokam Pima National Monument | Intermountain | AZ | | HOSP | Hot Springs National Park | Midwest | AR | | HOVE | Hovenweep National Monument | Intermountain | UT | | HSTR | Harry S Truman National Historic Site | Midwest | MO | | HUTR | Hubbell Trading Post National Historic Site | Intermountain | AZ | | IMSF | "Intermountain Support Office, Santa Fe" | Intermountain | NM
PA | | INDE | Independence National Historical Park | Northeast | | | INDU | Indiana Dunes National Lakeshore
Isle Royale National Park | Midwest
Midwest | IN
MI | | ISRO
JAGA | James A. Garfield National Historic Site | Midwest | OH | | JAZZ | New Orleans Jazz National Historical Park | Southeast | LA | | JECA | Jewel Cave National Monument | Midwest | SD | | JEFF | Jefferson National Expansion Memorial | Midwest | MO | | JEFM | Thomas Jefferson Memorial | National Capital | DC | | JELA | Jean Lafitte National Historical Park and Preserve | Southeast | LA | | JICA | Jimmy Carter National Historic Site | Southeast | GA | | JODA | John Day Fossil Beds National Monument | Pacific West | OR | | JODA | John Day i Ossii Deus National Monument | I GUITE VVC3L | OIL | | Park Alpha
Code | Park Name | Region | Primary
State | |--------------------|---
--------------------|------------------| | JODR | "John D. Rockefeller, Jr., Memorial Parkway" | Intermountain | WY | | JOFI | John Fitzgerald Kennedy National Historic Site | Northeast | MA | | JOFL | Johnstown Flood National Memorial | Northeast | PA | | JOMU | John Muir National Historic Site | Pacific West | CA | | JOTR | Joshua Tree National Park | Pacific West | CA | | KAHO | Kaloko-Honokohau National Historical Park | Pacific West | HI | | KALA | Kalaupapa National Historical Park | Pacific West | HI | | KATM | Katmai National Park and Preserve | Alaska | AK | | KEFJ | Kenai Fjords National Park | Alaska | AK | | KEMO | Kennesaw Mountain National Battlefield Park | Southeast | GA | | KEWE | Keweenaw National Historical Park | Midwest | MI | | KICA | Kings Canyon National Park | Pacific West | CA | | KIMO | Kings Mountain National Military Park | Southeast | SC | | KLGO | Klondike Gold Rush National Historical Park | Alaska | AK | | KNRI | Knife River Indian Village National Historic Site | Midwest | ND | | KOVA | Kobuk Valley National Park | Alaska | AK | | KOWA | Korean War Veterans Memorial | National Capital | DC | | LABE | Lava Beds National Monument | Pacific West | CA | | LACH | Lake Chelan National Recreation Area | Pacific West | WA | | LACL | Lake Clark National Park and Preserve | Alaska | AK | | LAME | Lake Mead National Recreation Area | Pacific West | NV | | LAMR | Lake Meredith National Recreation Area | Intermountain | TX | | LARO | Lake Roosevelt National Recreation Area | Pacific West | WA | | LAVO | Lassen Volcanic National Park | Pacific West | CA | | LBME | LBJ Memorial Grove-on-the-Potomac | National Capital | VA | | LIBI | Little Bighorn Battlefield National Monument | Intermountain | MT | | LIBO | Lincoln Boyhood National Memorial | Midwest | IN | | LIHO | Lincoln Home National Historic Site | Midwest | IL | | LINC | Lincoln Memorial | National Capital | DC | | LIRI | Little River Canyon National Preserve | Southeast | AL | | LONG | Longfellow National Historic Site | Northeast | MA | | LOWE | Lowell National Historical Park | Northeast | MA | | LYJO | Lyndon B. Johnson National Historical Park | Intermountain | TX | | MABI | Marsh-Billings-Rockefeller National Historical Park | Northeast | VT | | MACA | Mammoth Cave National Park | Southeast | KY | | MALU | "Martin Luther King, Jr., National Historic Site" | Southeast | GA | | MAMC | Mary McLeod Bethune Council House National Historic Site | | DC | | MANA | Manassas National Battlefield Park | National Capital | VA | | MANZ | Manzanar National Historical Park | Pacific West | CA | | MASI | Manhattan Sites | Northeast | NY | | MAVA | Martin Van Buren National Historic Site | Northeast | NY | | MAWA | Maggie L. Walker National Historic Site | Northeast | VA | | MEVE | Mesa Verde National Park | Intermountain | CO | | MIIN | Minidoka Internment National Monument | Pacific West | ID
MA | | MIMA | Minute Man National Historical Park | Northeast | MA
SD | | MIMI | Minuteman Missile National Historic Site | Midwest | SD | | MISS
MNRR | Mississippi National River and Recreation Area | Midwest
Midwest | MN
NE | | | Missouri National Recreational River Montezuma Castle National Monument | | | | MOCA | MONTEZUMA CASTIE NATIONAL MONUMENT | Intermountain | AZ | | Park Alpha
Code | Park Name | Region | Primary
State | |---|--|---|--| | | Moores Creek National Battlefield Mojave National Preserve Monocacy National Battlefield Mount Rainier National Park Morristown National Historical Park Mount Rushmore National Memorial Muir Woods National Monument Natural Bridges National Monument National Capital Parks-Central National Capital Parks-East National Mall Natchez National Historical Park Natchez Trace Parkway Navajo National Monument National Capital Support Office New Bedford Whaling National Historical Park Nez Perce National Historical Park Nez Perce National Historical Park New River Gorge National River Nicodemus National Historic Site Niobrara National Scenic River Ninety Six National Historic Site Noatak National Preserve North Cascades National Park National Park of American Samoa Natchez Trace National Scenic Trail Obed Wild and Scenic River Ocmulgee National Monument Oklahoma City National Memorial Olympic National Park Oregon Caves National Monument | Southeast Pacific West National Capital Pacific West Northeast Midwest Pacific West Intermountain National Capital National Capital National Capital Southeast Southeast Intermountain National Capital Northeast Vest Northeast Midwest Midwest Midwest Southeast Alaska Pacific West Pacific West Southeast Intermountain Pacific West Pacific West | | | | | | | | PAAV PAIS PARA PECO PEFO PERI PETE PETR PEVI PINN PIPE PIRO PISC PISP POHE POPO | Pennsylvania Avenue National Historic Site Padre Island National Seashore Grand Canyon-Parashant National Monument Pecos National Historical Park Petrified Forest National Park Pea Ridge National Military Park Petersburg National Battlefield Petroglyph National Monument Perry's Victory and International Peace Memorial Pinnacles National Monument Pipestone National Monument Pictured Rocks National Lakeshore Piscataway Park Pipe Spring National Monument Potomac Heritage National Scenic Trail Poverty Point National Monument | National Capital Intermountain Pacific West Intermountain Intermountain Midwest Northeast Intermountain Midwest Pacific West Midwest Midwest National Capital Intermountain National Capital Southeast | DC
TX
AZ
NM
AZ
AR
VA
NM
OH
CA
MN
MI
MD
AZ
VA
LA | | Park Alpha
Code | Park Name | Region | Primary
State | |--------------------|--|---------------------------|------------------| | PORE | Point Reyes National Seashore | Pacific West | CA | | PRWI | Prince William Forest Park | National Capital | VA | | PUHE | Puukohola Heiau National Historic Site | Pacific West | HI | | PUHO | Puuhonua O Honaunau National Historical Park | Pacific West | HI | | RABR | Rainbow Bridge National Monument | Intermountain | ΑZ | | REDW | Redwood National Park | Pacific West | CA | | RICH | Richmond National Battlefield Park | Northeast | VA | | RIGR | Rio Grande Wild and Scenic River | Intermountain | TX | | ROCR | Rock Creek Park | National Capital | DC | | ROLA | Ross Lake National Recreation Area | Pacific West | WA | | ROMO | Rocky Mountain National Park | Intermountain | CO | | RORE | Ronald Reagan National Historic Site | Midwest | IL | | RORI | Rosie the Riveter/World War II Home Front
National Historical Park | Daoifia Wast | CA | | DOMA | | Pacific West
Northeast | CA
NY | | ROVA
ROWI | Roosevelt-Vanderbilt Headquarters Pager Williams National Memorial | Northeast | RI | | RUCA | Roger Williams National Memorial Russell Cave National Monument | Southeast | AL | | SAAN | San Antonio Missions National Historical Park | Intermountain | TX | | SACN | Saint Croix National Scenic Riverway | Midwest | WI | | SACR | Saint Croix National Scenic Riverway Saint Croix Island International Historic Site | Northeast | ME | | SAFR | San Francisco Maritime National Historical Park | Pacific West | CA | | SAGA | Saint-Gaudens National Historic Site | Northeast | NH | | SAGU | Saguaro National Park | Intermountain | AZ | | SAHI | Sagamore Hill National Historic Site | Northeast | NY | | SAIR | Saugus Iron Works National Historic Site | Northeast | MA | | SAJH | San Juan Island National Historical Park | Pacific West | WA | | SAJU | San Juan National Historic Site | Southeast | PR | | SAMA | Salem Maritime National Historic Site | Northeast | MA | | SAMO | Santa Monica Mountains National Recreation Area | Pacific West | CA | | SAPA | Saint Paul's Church National Historic Site | Northeast | NY | | SAPU | Salinas Pueblo Missions National Monument | Intermountain | NM | | SARA | Saratoga National Historical Park | Northeast | NY | | SARI | Salt River Bay National Historical Park & Ecological Preserve | Southeast | VI | | SCBL | Scotts Bluff National Monument | Midwest | NE | | SCMA | Sand Creek Massacre National Historic Site | Intermountain | CO | | SEKI | Sequoia and Kings Canyon National Parks | Pacific West | CA | | SEQU | Sequoia National Park | Pacific West | CA | | SEUG | Southeast Utah Group | Intermountain | UT | | SHEN | Shenandoah National Park | Northeast | VA | | SHIL | Shiloh
National Military Park | Southeast | TN | | SITK | Sitka National Historical Park | Alaska | AK | | SLBE | Sleeping Bear Dunes National Lakeshore | Midwest | MI | | SPAR | Springfield Armory National Historic Site | Northeast | MA | | STEA | Steamtown National Historic Site | Northeast | PA | | STLI | Statue of Liberty National Monument | Northeast | NY | | STRI | Stones River National Battlefield | Southeast | TN | | SUCR | Sunset Crater Volcano National Monument | Intermountain | AZ | | TAPR | Tallgrass Prairie National Preserve | Midwest | KS | | THKO | Thaddeus Kosciuszko National Memorial | Northeast | PA | | Park Alpha
Code | Park Name | Region | Primary
State | |--------------------|--|--------------------------------|------------------| | THRB | Theodore Roosevelt Birthplace National Historic Site | Northeast | NY | | THRI | Theodore Roosevelt Inaugural National Historic Site | Northeast | NY | | THRO | Theodore Roosevelt National Park | Midwest | ND | | THST | Thomas Stone National Historic Site | Northeast | MD | | TICA | Timpanogos Cave National Monument | Intermountain | UT | | TIMU | Timucuan Ecological and Historic Preserve | Southeast | FL | | TONT | Tonto National Monument | Intermountain | ΑZ | | TRIS | Theodore Roosevelt Island | National Capital | DC | | TUAI | Tuskegee Airman National Historic Site | Southeast | GA | | TUIN | Tuskegee Institute National Historic Site | Southeast | AL | | TUMA | Tumacacori National Historical Park | Intermountain | ΑZ | | TUPE | Tupelo National Battlefield | Southeast | MS | | TUZI | Tuzigoot National Monument | Intermountain | AZ | | ULSG | Ulysses S. Grant National Historic Site | Midwest | MO | | UPDE | Upper Delaware Scenic and Recreational River | Northeast | PA | | USAR | U.S.S. Arizona Memorial | Pacific West | HI | | VAFO | Valley Forge National Historical Park | Northeast | PA | | VAMA | Vanderbilt Mansion National Historic Site | Northeast | NY | | VICK | Vicksburg National Military Park | Southeast | MS | | VICR | Virgin Islands Coral Reef National Monument | Southeast | VI | | VIET | Vietnam Veterans Memorial | National Capital | DC | | VIIS | Virgin Islands National Park | Southeast | VI | | VOYA | Voyageurs National Park | Midwest | MN | | WABA | Washita Battlefield National Historic Site | Intermountain | OK | | WACA | Walnut Canyon National Monument | Intermountain | AZ | | WAPA | War in the Pacific National Historical Park | Pacific West | GU | | WASH | Washington Monument | National Capital | DC | | WEAR | Western Arctic Park Lands | Alaska | AK | | WEFA | Weir Farm National Historic Site | Northeast | CT | | WHHO | The White House (President's Park) | National Capital | DC | | WHIS | Whiskeytown-Shasta-Trinity National Recreation Area | Pacific West | CA | | WHMI | Whitman Mission National Historic Site | Pacific West | WA | | WHSA | White Sands National Monument | Intermountain | NM | | WICA | Wind Cave National Park | Midwest | SD | | WICR | Wilson's Creek National Battlefield | Midwest | MO | | WIHO | William Howard Taft National Historic Site | Midwest | OH | | WORI | Women's Rights National Historical Park | Northeast | NY | | WOTR | Wolf Trap Farm Park | National Capital | VA | | WRBR | Wright Brothers National Memorial | Southeast | NC | | WRST | Wrangell-St. Elias National Park and Preserve | Alaska | AK | | WUPA | Wupatki National Monument | Intermountain | AZ | | YELL | Yellowstone National Park | Intermountain | WY | | YOSE | Yosemite National Park | Pacific West | CA | | YUCH | Yukon-Charley Rivers National Preserve | Alaska | AK | | YUHO
ZION | Yucca House National Monument
Zion National Park | Intermountain
Intermountain | CO
UT | Appendices: Appendix A | Basic Data Sets | End of FY
Underway Co | End of FY 2002
Underway Completed | End of FY 2003
Underway Complet | End of FY 2003
Underway Completed | End of FY 2004
Completed | End of FY 2005
Completed | FY 2005-10 ¹ /
To be | Total | |--|--------------------------|--------------------------------------|------------------------------------|--------------------------------------|-----------------------------|-----------------------------|------------------------------------|-------| | Automated
Bibliographies | 2 | 263 | 0 | 270 | 270 | 270 | completed 0 | 1075 | | Base
Cartographic Data | 10 | 260 | 0 | 270 | 270 | 270 | 0 | 1080 | | Higher Plant and
Animal Occurrence
(species lists) | 0 | 270 | 0 | 270 | 270 | 270 | 0 | 1080 | | Distribution of
Species of Special
Concern | 270 | 0 | 270 | 0 | 230 | 270 | 0 | 1040 | | Vegetation Maps | 45 | 28 | 36 | 37 | 52 | 95 | 175 | 468 | | Soils Maps | 4 | 57 | 68 | 63 | 100 | 130 | 140 | 929 | | Geology Maps | 227 | 14 | 215 | 26 | 38 | 70 | 200 | 790 | | Water Resource
Locations (digital) | 20 | 220 | 0 | 270 | 270 | 270 | 0 | 1080 | | Water Chemistry | 0 | 270 | 0 | 270 | 270 | 270 | 0 | 1080 | | Air Quality | 0 | 250 | 0 | 250 | 250 | 250 | 0 | 1000 | | Air Quality-Related
Values | 0 | 0 | 0 | 0 | 50 | 75 | 195 | 320 | | Meteorological Data | a 53 | 196 | 20 | 250 | 270 | 270 | 0 | 1059 | | Total | 754 | 1828 | 930 | 1976 | 2340 | 2510 | 710 | 10748 | Projected Completion Schedule for Baseline Natural Resource Inventories Being Conducted by The National Park Service Inventory and Monitoring Program 1/ The Servicewide program acquires basic inventory data sets for about 270 parks with significant natural resources. However, some parks have acquired some of these data sets and a few parks may not need all 12 sets. The "Parks to be completed" column reflects the number of parks Servicewide with outstanding needs. ## Appendices: Appendix B Amount of Funding for Major NPS Vegetation Mapping Projects During FY 2002 and Associated Expenditures by Partnering Entities. (Refer also to Appendix C for Alaska Regional Expenditures) | Vegetation Mapping
Project | NPS-I&M
Funding | FirePro | USGS
Funding | Other
NPS | |-------------------------------|--------------------|--------------|-----------------|--------------| | Sequioa /Kings Canyon NP | \$ 127,200 | \$ 75,000 | | | | Yosemite NP | \$ 250,000 | | | | | Glacier NP | \$ 6,500 | | \$ 306,000 | | | Grand Teton NP | | \$ 180,000 | | \$ 15,000 | | Rocky Mountain NP | \$ 138,800 | \$ 100,000 | | | | Bandelier NM | \$ 264,500 | | | | | Effigy Mounds NM | | | \$ 96,600 | | | Northeast Region Parks | \$ 130,750 | | | | | Wupatki NM | | | \$ 15,000 | | | Whiskeytown NRA | | \$ 75,000 | | | | Santa Monica Mts. NRA | | \$ 400,000 | | | | Point Reyes NS | | \$ 100,000 | | | | Shenandoah NP | | \$ 15,000 | | | | North. Colo. Plateau Parks | \$ 200,000 | \$ 200,000 | \$ 150,600 | \$ 505,000 | | Cumberland/Piedmont Parks | \$ 100,000 | | | \$ 144,500 | | Appalachian Highlands Parks | \$ 100,000 | | | \$ 29,000 | | National Capital Parks | \$ 64,000 | | | \$ 61,000 | | Ozark NSR | | \$ 56,800 | | | | Cape Cod NS | \$ 44,700 | | | | | Eastern River/Mts. Network | \$ 218,500 | | | | | Virginia Parks | | \$ 216,700 | | | | Other Costs: | | | | | | NatureServe Agreement | | | \$ 110,000 | | | USMESC Support | | | \$ 37,500 | | | Program Administration | \$ 102,000 | | \$ 269,300 | | | Totals | \$1,746,950 | \$ 1,418,500 | \$985,000 | \$ 754,500 | ## Network Funding for Vertebrate and Vascular Plant Inventories | | | FY 2002 | |--|--------------|------------| | Network | Total Budget | Allocation | | Southwest Alaska Network | 1,331,828 | 225,500 | | Northwest Alaska Network | 1,437,470 | 409,700 | | Central Alaska Network | 942,915 | 233,600 | | Southeast Alaska Network | 404,648 | 201,400 | | Great Lakes Network | 1,181,860 | 225,800 | | Heartland Network | 788,301 | 295,300 | | Northern Great Plains Network | 782,749 | 197,100 | | Mid-Atlantic Network | 424,635 | 74,900 | | Eastern Rivers and
Mountains Network | 602,551 | 173,400 | | Northeast Coastal and
Barrier Network | 866,885 | 248,300 | | Northeast Temperate Network | 579,880 | 75,000 | | National Capital Network | 686,257 | 163,800 | | Cumberland/Piedmont Network | 565,541 | 98,200 | | Southeast Coast Network | 1,163,014 | 310,600 | | Gulf Coast Network | 852,881 | 221,300 | | National | Total Dudwat | FY 2003 | | Network | Total Budget | Allocation | | Southwest Alaska Network | 623,939 | 152,503 | | Northwest Alaska Network | 596,836 | 145,283 | | Central Alaska Network | 569,734 | 138,064 | | Southeast Alaska Network | 542,631 | 130,844 | | Great Lakes Network | 515,528 | 123,624 | | Heartland Network | 488,425 | 116,405 | | Northern Great Plains Network | 461,323 | 109,185 | | Klamath Network | 731,392 | 160,000 | | Totals | 17,141,223 | 4,229,808 | ## Allocations for Inventory Other than Network Biological Inventories and Vegetation Mapping during FY 2002 | Organization | Title | FY 2002 Funding | |---|---
---| | BIOTIC INVENTORIES | | | | NPS—I&M Agreements
Alaska NPs
Olympic NP
Appalachian Trail | IT IS Support
Landcover
Amphibian Inventory
Biological Inventory | 25,000
500,000
24,000
39,800 | | ABIOTIC INVENTORIES | | | | NPS—I&M Agreements NPS—WRD Agreements Chiricahua NM Coronado NM Fort Bowie NHS Gila Cliff Dwelling NM Montezuma Castle NM Organ Pipe Cactus NM Saguaro NP Columbia-Cascades SO Intermountain Region Parks Denali NPP Denali NPP (NRCS) Big Bend NP Channel Islands NP Redwoods NP Grand Canyon NP Padre Island NP Apostle Islands NL Saint Croix NSR North Cascades NP Great Smoky Mountains NP NPS—GRD Agreements NPS—GRD (Multi Parks) National Capital Region Parks Great Smoky Mts. NP Ozark NSR Blue Ridge Parkway Lake Meade NRA Wupatki NM | Base Cartography Climate Water Body Classification Water Quality Water Quality Water Quality Water Quality Water Quality Water Quality Bibliography Soils Ceology Geology | 80,000
178,800
50,000
14,300
42,000
9,100
19,500
19,500
19,000
61,600
50,000
7,400
90,500
26,500
84,500
150,000
99,700
175,000
75,500
10,000
43,000
20,000
203,400
199,000
23,000
15,000
50,000
23,000
20,000
25,000 | | Craters of Moon NM
Cape Lookout NS
Cape Hatteras NS | Geology
Geology
Geology | 10,000
20,000
20,000 | \$ 2,718,100 **TOTAL** ## Natural Resource Preservation Program (NRPP) Projects NRPP—Natural Resource Management New and Ongoing Projects | Park | Project Title To | otal Funding | FY 2002 Funding | |--|---|--------------|-----------------| | Olympic NP | Evaluation of Goat Management | \$79,000 | \$33,000 | | Cumberland Island NS | · · · · · · · · · · · · · · · · · · · | 171,000 | 60,000 | | Glacier Bay NP | Quantifying Commercial and Sport Fishing Harvest | 160,000 | 47,000 | | Congaree Swamp NM | | 85,000 | 0^{1} | | Petrified Forest NP | Preservation of Petrified Wood | 168,000 | O ² | | Grand Teton NP
Sleeping Bear Dunes NL | Monitoring of Wolves | 396,000 | 95,000 | | and Pictured Rocks NL | , | 364,000 | 120,000 | | Great Basin NP | Cutthroat Trout | 164,000 | 74,000 | | Buffalo NR | Assessment of Fish | 405,000 | 172,000 | | Point Reyes NS | Coastal Dune Restoration | 333,000 | 114,000 | | Redwood NP | Remove English Ivy | 218,000 | 68,000 | | Cape Cod NS | Effects of Groundwater | 195,000 | 68,000 | | Badlands NP | Emergency Salvage of Collection of Fossils | 341,000 | 138,000 | | Mammoth Cave NP | Restore Habitat for Indiana Bat | 245,000 | 65,000 | | Western Area of Alaska | Assess Reindeer Impacts to Lichen Ecosystems | 108,000 | 9,000 | | Jean Lafitte NHP and Pres | Establish a Biocontrol Program for Salvinia | 111,000 | 35,000 | | Redwood NP | Restore Lost Man Creek Watershed | 900,000 | 766,000 | | Lake Meredith NRA | Protect Native Habitat by Completing North Boundary Fence | | 51,000 | | Indiana Dunes NL | Restore Biological Resources of the Cowles Bog Wetland | 101,000 | 48,000 | | Pinnacles NM | Re-establish California Condors Reverse Declining Populations by Developing Fisheries | 572,000 | 192,000 | | Biscayne NP | Management Plan | 233,000 | 139,000 | | Olympic NP | Wilderness Recovery at Boulder Hot Springs | 54,000 | 0^3 | | Glacier Bay NP and Pres | Backcountry Management Data Collection Analysis | 244,000 | 141,000 | | Intermountain Region | Initiate IMR Noxious Weed Inventory and Mapping Progra | | 214,500 | | Great Basin NP | Wild Cave Inventory and Management | 216,000 | 92,000 | | Buffalo NR | Delineate and Characterize Karst Groundwater Recharge Zor | | 50,000 | | Point Reyes NS | Remove Iceplant at Point Reyes Lighthouse Headlands | 339,000 | 112,000 | | Kalaupapa NHP | Exclude Ungulates from Pu'u Ali'i Plateau | 663,000 | 44,000 | | Pinnacles NM | Restore Climbing Area | 94,000 | 40,000 | | Lake Clark NP and Pres. | Refine Techniques to Survey Harvested Brown Bear Populations | 235,000 | O^4 | | Denali NP and Pres | Determine Baseline Info Along Proposed North Access Corridor | 370,000 | 123,000 | | Voyageurs NP | Document Changes in Reservoir Management on Mercury
Accumulation in Fish and Other Aquatic Ecosystem Component | | 102,000 | | Isle Royale NP | Implement Wilderness Management Plan: | • | • | | , | Carrying Capacity and Long-term Monitoring | 270,000 | 97,000 | | Pipe Springs NM | Geologic Mapping and Seismic Profile Investigations | 308,000 | 164,000 | | Fossil Butte NM | Geological Mapping of Primary Formations | 209,000 | 79,000 | | Rocky Mountain NP | Restore Glacier Creek Livery/Wetland | 103,000 | 47,000 | | Big Bend NP | Stop BIBE Feral Hog Invasion | 130,000 | 55,000 | | National Capitol Parks | Dragonflies and Damselflies: Likely Affected by WNV Manageme | | 20,000 | | Big South Fork NRRA | Reintroduce Black Bear | 120,000 | 05 | | Wind Cave NP | Monitor for Chronic Wasting Disease | 279,000 | 33,000 | | Rocky Mountain NP | Implement Interim Actions for CWD Management | 453,000 | 25,000 | | 3 | | • | • | #### Natural Resource Preservation Program (NRPP) Projects NRPP—Natural Resource Management New and Ongoing Projects | Park | Project Title | Total Funding | FY 2002 Funding | |-------------------|---|---------------|-----------------| | Padre Island NS | Assess Impacts on Seagrass Meadow | 100,000 | 50,000 | | Oregon Caves NM | Complete Cave Restoration | 54,000 | 15,000 | | Golden Gate NRA | Restore Ft. Baker Mission Blue Butterfly Habitat | 632,000 | 172,000 | | Capitol Reef NP | T and E Plant Pollinators | 151,000 | 65,000 | | Glacier NP | Lake McDonald Fishery Management | 174,000 | 63,000 | | Glacier NP | Assess Wolverine Population | 186,000 | 46,000 | | Fire Island NS | Relationships Among Barrier Island Processes | 188,000 | 107,000 | | Olympic NP | Determine Migratory Pathways, Spawning Areas, and | | | | | Potential Sources of Threats to Listed Bull Trout | 229,000 | 84,000 | | Rocky Mountain NP | Implement Invasive Plant Management Plan | 150,000 | 14,000 | | Total | | \$11,831,500 | \$4,348,500 | ¹ FY 2002 was the second year of a two-year hiatus at the request of Congaree Swamp. The park is scheduled to receive \$39,000 in FY 2003 and \$42,000 in FY 2004. ² Petrified Forest NP was unable to obligate its FY 2002 allocation of \$56,000. The funding was re-allocated to IMRO's Noxious Weed Inventory and Mapping project, to be returned to Petrified Forest in FY 2003. ³ FY 2002 Olympic NP allocation of \$54,000 was returned to Comptroller per Assessment. The project, delayed one year, is scheduled to receive \$54,000 in FY 2003. ⁴ Lake Clark project was delayed one year and scheduled to start in FY 2003 with \$75,000. ⁵ Big South Fork project was delayed one year and scheduled to start in FY 2003 with \$52,000. ## NRPP—Threatened and Endangered Species Fully Funded Projects | Park | Project Title | Total Funding | FY 2002 Funding | |-----------------|------------------------------------|---------------|-----------------| | Mojave NPres | Baseline Survey of Desert Tortoise | \$136,000 | \$52,000 | | Grand Canyon NP | Inventory for Mexican Spotted Owls | 104,000 | 52,000 | | Capitol Reef NP | Endangered Plant Inventory | 163,000 | 53,000 | | Mammoth Cave NP | Protect Endangered Species Habitat | | | | | at Wilson Cave | 16,000 | 16,000 | | | | | | | Total | | \$419,000 | \$173,000 | #### NRPP—Threatened and Endangered Species New and Ongoing Projects | Park | Project Title | Total Funding | FY 2002 Funding | |-------------------|---|---------------|------------------| | Big Thicket NPres | Reintroduce Texas Trailing Phlox | \$32,000 | \$O ¹ | | Cape Hatteras NS | Seabeach Amaranth: Habitat | | | | | Assessment/Restoration Using | | | | | Remote Sensing Data | 136,400 | 52,000 | | Chesapeake and | | | | | Ohio Canal NHP | Restoration and Recovery for | | | | | Federally Endangered Harperella | | | | | (Ptilimnium nodosum) | 151,000 | 56,000 | | Lake Mead NRA | OHV Damage Control in Desert Tortoise | Э | | | | Critical Habitat, Cottonwood Cove— | | | | | Newberry Mountains, Lake Mead NRA | A 150,000 | 55,000 | | Pinnacles NM | Re-establish California Red-legged Frog | JS | | | | to the Bear Gulch Reservoir | 103,000 | 39,000 | | Rocky Mountain NP | Re-establish, Stabilize, and Manage 19 | | | | | Populations of Greenback Cutthroat Tro | out 66,000 | 23,000 | | Santa Monica | | | | | Mountains NRA | Nonnative Species Removal and Habita | t | | | | Restoration for Recovery of the Feder | rally | | | | Listed Endangered Plant, Pentachaeta I | yonii 54,000 | 28,000 | | Wind Cave NP | Reintroduction of Black-Footed Ferrets | | | | | to WICA - Phase 1 | 100,000 | 42,000 | | Total | | \$792,400 | \$295,000 | ¹ FY 2002 Big Thicket NPres allocation of \$32,000 was delayed one year: \$9,000 was returned to the Comptroller per Assessment and \$23,000 was re-allocated to NRPP-Natural Resource Management Intermountain Regional Office Noxious Weed Inventory and Mapping project. All \$32,000 will be returned to Big Thicket in FY 2003 from NRPP - Natural Resource Management funds. ## NRPP—Disturbed Lands Restoration Fully Funded Projects | Park | Project Title | Total Funding | FY 2002Funding | |---------------------------|---------------------------------------|---------------|----------------| | Buffalo NR | Restore Stream, Boxley Valley | \$167,000 | \$15,000 | | Channel Islands NS | Protect Endemic Island Oak and | | | | | Rehabilitate of Actively Eroding Area | s 85,300 |
39,100 | | Denali NP and Pres. | Restore Caribou Creek | 200,000 | 67,000 | | Denali NP and Pres. | Remove Hazardous Conditions at the | | | | | Kantishna Mining District | 149,500 | 70,500 | | Florissant Fossil Beds NM | Remove and Restore Earthen Dams | 142,000 | 44,000 | | Golden Gate NRA | Restore Lower Easkoot Creek | 154,500 | 4,000 | | Great Basin NP | Restore the Bonita Mine | 214,200 | 59,700 | | Saint Croix Island IHS | Restore Caps Creek to a Brook Trout | | | | | Stream: Schultz Pond Project | 95,000 | 95,000 | | Total | | \$1,207,500 | \$394,300 | ## NRPP—Disturbed Lands Restoration New and Ongoing Projects | Park | Project Title | Total Funding | | FY 2002 Funding | |---------------------------|--|---------------|---------|-----------------| | Big Bend NP | Phase 2 Nine Point Draw Watershed | · · | | · · | | | Restoration | \$236,700 | | \$80,600 | | Buffalo NR | Develop Mitigation Strategy to | | | | | | Address Runoff from Park Roads | 96,800 | | 56,600 | | Fire Islands NS | Plug and Abandon Flowing Water Wel | ls 76,400 | | 8,800 | | Lake Mead NRA | OHV Restoration—North Shore— | | | | | | Lakeshore Scenic Drive Areas | | 250,000 | 88,100 | | Palo Alto Battlefield NHS | Restore Resaca Wetlands | 116,900 | | 43,800 | | Pinnacles NP | Old Pinnacles Road Restoration | 250,000 | | 107,300 | | Yellowstone NP | Reclaim Three Miles of Abandoned Tur | bid | | | | | Lake Road and Reconstruct Turbid Lake Ti | rail 211,500 | | 70,500 | | Total | | \$1,238,300 | | \$455,700 | ## Servicewide Fully Funded Projects and Summaries ## **Recurring Funding** | Expenditures | Initial Amount | Funded Amount | |---|----------------|---------------| | Partnerships with Professional Organizations | \$50,000 | \$50,000 | | Director's Natural Resource Awards | 50,000 | 42,587 | | Publications: Year in Review and Park Science | 108,000 | 124,464 | | Haskell Agreement | 11,000 | 0 | | Total | \$219,000 | \$217,051 | ## **Cross-Cutting Servicewide Database Initiatives** | Expenditures | Initial Amount | Funded Amount | |--|----------------|----------------------| | NR-MAP revision | \$10,000 | \$ 9,960 | | RAMS Completion/Handoff | 50,000 | 39,242 | | Improve Research and Collecting Permit Process | 64,000 | 64,000 | | Train Research Coordinators | 30,000 | 21,386 | | Total | \$154,000 | \$134,588 | ## **Special Projects** | Expenditures | Initial Amount | Funded Amount | |--|------------------|----------------------| | Sustainable Seascapes Symposium | \$10,000 | \$0 | | USGS Brucellosis—Technical Assistance and Research (fina | al year) 100,000 | 100,000 | | Parks Canada | 10,000 | 0 | | Peer Review Process | 35,000 | 35,000 | | Web Support | 31,000 | 31,000 | | Information Needs Assessment | 60,000 | 57,003 | | Natural Resource Curation Workshop | 15,000 | 14,063 | | Nonnative I&M/Prioritization Workshop | 15,000 | 14,896 | | Identify Toxic Hot Spots in West | 65,000 | 65,000 | | Geologic Resource Projects | 85,000 | 85,000 | | Merge NPS Accoustic Database with I&M | 17,000 | 17,000 | | Soundscape Science Technical Meeting | 61,000 | 66,494 | | Benefits Transfer Database | 30,000 | 30,000 | | Total | \$534,000 | \$515,546 | ## Unplanned project support, FY 2002 | Expenditures | Initial Amount | Funded Amount | |--|----------------|---------------| | Enhance NPS CESU Network National Coordination | \$0 | \$10,000 | | Develop PMIS Copy Tool/ Enhance RAMS Software | 0 | 29,905 | | Total | \$0 | \$39,905 | ## NRPP—Small Park Projects Funded in FY 2002 | AKR AK Sitka NHP Install Food Storage and Waste Handling Facilities to Improve Bear Safety Program \$20,000 IMR AZ Hubbell Trading Post NHS Partner with Navajo Nation to Improve Water Quality on Pueblo Colorado Wash 15,000 IMR AZ Navaho NM Replace Fence to Protect Resources at Keet Seel 5,000 IMR AZ Tonto NM Fence Monument Boundary 14,900 IMR AZ Walnut Canyon NM Assess Breeding and Habitat Status of Mexican Spotted Owl 14,800 IMR CO Florissant Fossil Beds NM Identification of Fossil Plants and Insects from Recent Excavations 5,000 IMR MT Grant-Kohrs Ranch NHS Develop Agricultural Use Plan 8,100 IMR MT Grant-Kohrs Ranch NHS Repair Jackleg Fence along Riparian Zone 6,000 IMR NM Aztec Ruins NM Restore Native Plants to West Rim 5,600 IMR NM Capulin Volcano NM Install Fence to Exclude Wildlife Sewage Lagoons 10,500 IMR NM Pecos NHP Eradicate Nonnative Trees 13,000 IMR OK Chickasaw NRA Aquatic Macroinvertebrate Survey 8,300 IMR OK Washita Battlefield NHS IMR TX Alibates Flint Quarries NM Assess Wildfire Impacts and Develop Long-Term Fire Effects Monitoring Protocols for Vegetation 2,500 | |---| | IMRAZHubbell Trading Post NHSPartner with Navajo Nation to Improve Water Quality
on Pueblo Colorado Wash15,000IMRAZNavaho NMReplace Fence to Protect Resources at Keet Seel5,000IMRAZTonto NMFence Monument Boundary14,900IMRAZWalnut Canyon NMAssess Breeding and Habitat Status of Mexican Spotted Owl14,800IMRCOFlorissant Fossil Beds NMIdentification of Fossil Plants and Insects from
Recent Excavations5,000IMRCOYucca House NMSpring Water Source and Quality6,700IMRMTGrant-Kohrs Ranch NHSDevelop Agricultural Use Plan8,100IMRMTGrant-Kohrs Ranch NHSRepair Jackleg Fence along Riparian Zone6,000IMRNMAztec Ruins NMRestore Native Plants to West Rim5,600IMRNMCapulin Volcano NMInstall Fence to Exclude Wildlife Sewage Lagoons10,500IMRNMPecos NHPEradicate Nonnative Trees13,000IMROKChickasaw NRAAquatic Macroinvertebrate Survey8,300IMROKWashita Battlefield NHSPerform Bioassessment of Aquatic Biological Resources15,000IMRTXAlibates Flint Quarries NMAssess Wildfire Impacts and Develop Long-Term Fire | | on Pueblo Colorado Wash AZ Navaho NM Replace Fence to Protect Resources at Keet Seel 5,000 IMR AZ Tonto NM Fence Monument Boundary 14,900 IMR AZ Walnut Canyon NM Assess Breeding and Habitat Status of Mexican Spotted Owl 14,800 IMR CO Florissant Fossil Beds NM Identification of Fossil Plants and Insects from Recent Excavations 5,000 IMR CO Yucca House NM Spring Water Source and Quality 6,700 IMR MT Grant-Kohrs Ranch NHS Develop Agricultural Use Plan 8,100 IMR MT Grant-Kohrs Ranch NHS Repair Jackleg Fence along Riparian Zone 6,000 IMR NM Aztec Ruins NM Restore Native Plants to West Rim 5,600 IMR NM Capulin Volcano NM Install Fence to Exclude Wildlife Sewage Lagoons 10,500 IMR NM Pecos NHP Eradicate Nonnative Trees 13,000 IMR OK Chickasaw NRA Aquatic Macroinvertebrate Survey 8,300 IMR OK Washita Battlefield NHS Perform Bioassessment of Aquatic Biological Resources 15,000 IMR TX Alibates Flint Quarries NM Assess Wildfire Impacts and Develop Long-Term Fire | | IMRAZNavaho NMReplace Fence to Protect Resources at Keet Seel5,000IMRAZTonto NMFence Monument Boundary14,900IMRAZWalnut Canyon NMAssess Breeding and Habitat Status of Mexican Spotted Owl14,800IMRCOFlorissant Fossil Beds NMIdentification of Fossil Plants and Insects from Recent Excavations5,000IMRCOYucca House NMSpring Water Source and Quality6,700IMRMTGrant-Kohrs Ranch NHSDevelop Agricultural Use Plan8,100IMRMTGrant-Kohrs Ranch NHSRepair Jackleg Fence along Riparian Zone6,000IMRNMAztec Ruins NMRestore Native Plants to West Rim5,600IMRNMCapulin Volcano NMInstall Fence to Exclude Wildlife Sewage Lagoons10,500IMRNMPecos NHPEradicate Nonnative Trees13,000IMROKChickasaw NRAAquatic Macroinvertebrate Survey8,300IMROKWashita Battlefield NHSPerform Bioassessment of Aquatic Biological Resources15,000IMRTXAlibates Flint Quarries NMAssess Wildfire Impacts and Develop Long-Term Fire | | IMRAZWalnut Canyon NMAssess Breeding and Habitat Status of Mexican Spotted Owl14,800IMRCOFlorissant Fossil Beds NMIdentification of Fossil Plants and Insects from Recent Excavations5,000IMRCOYucca House NMSpring Water Source and Quality6,700IMRMTGrant-Kohrs Ranch NHSDevelop Agricultural Use Plan8,100IMRMTGrant-Kohrs Ranch NHSRepair Jackleg Fence along Riparian Zone6,000IMRNMAztec Ruins NMRestore Native Plants to West Rim5,600IMRNMCapulin Volcano NMInstall Fence to Exclude Wildlife Sewage Lagoons10,500IMRNMPecos NHPEradicate Nonnative Trees13,000IMROKChickasaw NRAAquatic Macroinvertebrate Survey8,300IMROKWashita Battlefield NHSPerform Bioassessment of Aquatic Biological Resources15,000IMRTXAlibates Flint Quarries NMAssess Wildfire Impacts and Develop Long-Term Fire | | IMR CO Yucca House NM Spring Water Source and Quality 6,700 IMR MT Grant-Kohrs Ranch NHS Develop Agricultural Use Plan 8,100 IMR MT Grant-Kohrs Ranch NHS Repair Jackleg Fence along Riparian Zone 6,000 IMR NM Aztec Ruins NM Restore Native Plants to West Rim 5,600 IMR NM Capulin Volcano NM Install Fence to Exclude Wildlife Sewage Lagoons 10,500 IMR NM Pecos NHP Eradicate
Nonnative Trees 13,000 IMR OK Chickasaw NRA Aquatic Macroinvertebrate Survey 8,300 IMR OK Washita Battlefield NHS Perform Bioassessment of Aquatic Biological Resources 15,000 IMR TX Alibates Flint Quarries NM Assess Wildfire Impacts and Develop Long-Term Fire | | Recent Excavations 5,000 IMR CO Yucca House NM Spring Water Source and Quality 6,700 IMR MT Grant-Kohrs Ranch NHS Develop Agricultural Use Plan 8,100 IMR MT Grant-Kohrs Ranch NHS Repair Jackleg Fence along Riparian Zone 6,000 IMR NM Aztec Ruins NM Restore Native Plants to West Rim 5,600 IMR NM Capulin Volcano NM Install Fence to Exclude Wildlife Sewage Lagoons 10,500 IMR NM Pecos NHP Eradicate Nonnative Trees 13,000 IMR OK Chickasaw NRA Aquatic Macroinvertebrate Survey 8,300 IMR OK Washita Battlefield NHS Perform Bioassessment of Aquatic Biological Resources 15,000 IMR TX Alibates Flint Quarries NM Assess Wildfire Impacts and Develop Long-Term Fire | | IMRCOYucca House NMSpring Water Source and Quality6,700IMRMTGrant-Kohrs Ranch NHSDevelop Agricultural Use Plan8,100IMRMTGrant-Kohrs Ranch NHSRepair Jackleg Fence along Riparian Zone6,000IMRNMAztec Ruins NMRestore Native Plants to West Rim5,600IMRNMCapulin Volcano NMInstall Fence to Exclude Wildlife Sewage Lagoons10,500IMRNMPecos NHPEradicate Nonnative Trees13,000IMROKChickasaw NRAAquatic Macroinvertebrate Survey8,300IMROKWashita Battlefield NHSPerform Bioassessment of Aquatic Biological Resources15,000IMRTXAlibates Flint Quarries NMAssess Wildfire Impacts and Develop Long-Term Fire | | IMRMTGrant-Kohrs Ranch NHSDevelop Agricultural Use Plan8,100IMRMTGrant-Kohrs Ranch NHSRepair Jackleg Fence along Riparian Zone6,000IMRNMAztec Ruins NMRestore Native Plants to West Rim5,600IMRNMCapulin Volcano NMInstall Fence to Exclude Wildlife Sewage Lagoons10,500IMRNMPecos NHPEradicate Nonnative Trees13,000IMROKChickasaw NRAAquatic Macroinvertebrate Survey8,300IMROKWashita Battlefield NHSPerform Bioassessment of Aquatic Biological Resources15,000IMRTXAlibates Flint Quarries NMAssess Wildfire Impacts and Develop Long-Term Fire | | IMRMTGrant-Kohrs Ranch NHSRepair Jackleg Fence along Riparian Zone6,000IMRNMAztec Ruins NMRestore Native Plants to West Rim5,600IMRNMCapulin Volcano NMInstall Fence to Exclude Wildlife Sewage Lagoons10,500IMRNMPecos NHPEradicate Nonnative Trees13,000IMROKChickasaw NRAAquatic Macroinvertebrate Survey8,300IMROKWashita Battlefield NHSPerform Bioassessment of Aquatic Biological Resources15,000IMRTXAlibates Flint Quarries NMAssess Wildfire Impacts and Develop Long-Term Fire | | IMRNMAztec Ruins NMRestore Native Plants to West Rim5,600IMRNMCapulin Volcano NMInstall Fence to Exclude Wildlife Sewage Lagoons10,500IMRNMPecos NHPEradicate Nonnative Trees13,000IMROKChickasaw NRAAquatic Macroinvertebrate Survey8,300IMROKWashita Battlefield NHSPerform Bioassessment of Aquatic Biological Resources15,000IMRTXAlibates Flint Quarries NMAssess Wildfire Impacts and Develop Long-Term Fire | | IMRNMCapulin Volcano NMInstall Fence to Exclude Wildlife Sewage Lagoons10,500IMRNMPecos NHPEradicate Nonnative Trees13,000IMROKChickasaw NRAAquatic Macroinvertebrate Survey8,300IMROKWashita Battlefield NHSPerform Bioassessment of Aquatic Biological Resources15,000IMRTXAlibates Flint Quarries NMAssess Wildfire Impacts and Develop Long-Term Fire | | IMRNMPecos NHPEradicate Nonnative Trees13,000IMROKChickasaw NRAAquatic Macroinvertebrate Survey8,300IMROKWashita Battlefield NHSPerform Bioassessment of Aquatic Biological Resources15,000IMRTXAlibates Flint Quarries NMAssess Wildfire Impacts and Develop Long-Term Fire | | IMROKChickasaw NRAAquatic Macroinvertebrate Survey8,300IMROKWashita Battlefield NHSPerform Bioassessment of Aquatic Biological Resources15,000IMRTXAlibates Flint Quarries NMAssess Wildfire Impacts and Develop Long-Term Fire | | IMR OK Washita Battlefield NHS Perform Bioassessment of Aquatic Biological Resources 15,000 IMR TX Alibates Flint Quarries NM Assess Wildfire Impacts and Develop Long-Term Fire | | IMR TX Alibates Flint Quarries NM Assess Wildfire Impacts and Develop Long-Term Fire | | i i j | | Effects Monitoring Protocols for Vegetation 2,500 | | IMR TX San Antonio Missions NHP Assess Mammals and Inventory of Land Mammals | | Including Bats 12,800 | | | | IMR UT Timpanogos Cave NM Cave Restoration and Formation Repair 15,000 | | IMR WY Devils Tower NM Control Nonnative Plants 13,300 | | IMR WY Fossil Butte NM Riparian Restoration 14,500 MWR AR Arkansas Post NMem Herpetofauna Species Richness and Habitat Use Inventory 15,500 | | | | MWR AR Pea Ridge NMP Restore 30 Acres of Disturbed Lands 20,000 | | MWR IA Effigy Mounds NM Inventory and Assessment of Red-Shoulder Hawks 5,000 | | MWR IA Herbert Hoover NHS Develop a Prairie Management Plan 10,000 | | MWR KS Fort Scott NM Control Nonnative Plants and Woody Species in Prairie 3,200 | | MWR MN Pipestone NM Develop IPM Plan 18,500 | | MWR MO Wilsons Creek NB Nonnative Species Control 18,500 | | MWR ND Knife River Indian Villages NHS ZRAT—Control of Leafy Spurge 8,700 | | MWR NE Agate Fossil Beds NM Canada Thistle Control 10,000 | | MWR NE Homestead NM Restore Native Prairie: Freeman School Prairie 20,000 | | MWR NE Homestead NM Prairie Maintenance and Improve Water Quality 10,000 | | MWR SD Jewel Cave NM Map Karst Area Northwest of Jewel Cave 13,600 | ## NRPP—Small Park Projects Funded in FY 2002 | Region | State | Park | Project Title | Funding | |--------|-----------|--|---|----------| | MWR | | Wind Cave NP | Locate and Evaluate Historic Trees | \$15,000 | | NCR | NCR | National Capital Parks—Central | Restoration of Ecological Balance in Constitution | • | | | | ' | Gardens Lake (1 Yr of 3) | 10,000 | | NCR | NCR | National Capital Region (multi-park) | Protecting Biodiversity in NCR Parks: Balancing Visitor | • | | | | 3, (,,,,,, | Experience with Resource Preservation | 61,000 | | NCR | VA | George Washington Mem Pkwy | Fish Species Inventory—Dyke Marsh on the Potomac | , | | | | , , , , , , , , , , , , , , , , , , , | River (2 Yr of 3) | 10,000 | | NER | CT | Weir Farm NHS | Develop IPM Plan | 20,000 | | NER | MA | Boston Support Office | Role of Small National Historical Parks in Natural | ., | | | | | Resource Preservation | 25,400 | | NER | NH | Saint-Gaudens NHS | Inventory and Assess Vernal Pools | 19,300 | | NER | PA | Gettysburg NMP | Invertebrate Taxonomic Assessment | 39,300 | | PWR | AS | NP of American Samoa | Resuscitating Weed-Infested Rainforest on Mt Alava | 1,000 | | PWR | CA | Devils Postpile NM | Bird Demographic Monitoring and Outreach | 15,000 | | PWR | CA | John Muir NM | Bees and Wasps | 7,000 | | PWR | CA | Manzanar NHS | Survey Amphibian and Reptile Species | 8,000 | | PWR | CA | Manzanar NHS | Survey Bird Species | 10,000 | | PWR | HI | Kaloko-Honokohau NHP | Determine Contaminant Bioaccumulation with Fat Bags | 8,000 | | PWR | HI | Kaloko-Honokohau NHP | Assess Diphacinone as Tool for Predator Control | 18,000 | | PWR | ID | | Install Groundwater Tracer Test Well | 14,000 | | PWR | | Hagerman Fossil Beds NM
Hagerman Fossil Beds NM | Complete Analysis of Microbiotic Soil Crusts | | | PWR | ID
ID | Hagerman Fossil Beds NM | Complete Mapping/Boundary Survey Project | 7,000 | | PWR | | · · | 1 11 0 3 3 | 29,000 | | PWR | ID
NAT | Nez Perce NHP | Develop Vital Signs Monitoring Plan | 5,000 | | | MT | Big Hole NB | Develop Vital Signs Monitoring Plan | 5,000 | | PWR | OR | Fort Clatsop NMem | Eradicate English Ivy and English Holly | 10,000 | | PWR | OR | Oregon Caves NM | Delineate Wetlands | 5,000 | | PWR | OR | Oregon Caves NM | Assess Clearcut and Cave Effects with Bacteria DNA | 21,000 | | PWR | WA | San Juan Island NHS | Support Partner Resource Monitoring | 6,000 | | PWR | WA | San Juan Island NHS | Control of Nonnative Plant Species | 13,000 | | PWR | WA | San Juan Island NHS | Survey for Marbled Murrelets | 20,000 | | PWR | WA | Whitman Mission NHS | Develop Vital Signs Monitoring Plan | 5,000 | | PWR | WA | Whitman Mission NHS | Replace Nonnative Grass with Native Grasses | 1,000 | | SER | AL | Horseshoe Bend NMP | Monitor and Control Nonnative Plant Species | 6,000 | | SER | FL | Timucuan Ecological and HPres | Inventory Vegetation on Newly Acquired Lands | 10,000 | | SER | GA | Chattahoochee River NRA | Inventory Threatened and Endangered Aquatic Mussels | 10,000 | | SER | GA | Chattahoochee River NRA | Inventory Aquatic Plants | 10,000 | | SER | GA | Chattahoochee River NRA | Develop Vegetation Management Plan | 8,600 | | SER | GA | Chattahoochee River NRA | Upgrade/Outfit Park's Water Quality Lab | 3,000 | | SER | GA | Chickamauga and Chattanooga NIMP | | 45.000 | | 055 | | | on Lookout Mountain | 15,000 | | SER | GA | Fort Frederica NM | Delineation and Inventory of Wetlands and Water Resources | | | SER | GA | Fort Pulaski NM | Conduct Baseline Water Quality Survey | 3,000 | | SER | GA | Jimmy Carter NHS | Develop IPM Plan | 2,000 | | SER | GA | Kennesaw Mountain NBP | Resource Management Assistance for Cowpens and | | | | | | Kings Mountain | 32,000 | | SER | GA | Ocmulgee NM | Remove Fire and Safety Hazard Vegetation | 10,000 | | SER | GA | Ocmulgee NM | Eradicate Invasive Nonnative Flora and Fauna | 15,000 | | | | | | | ## NRPP—Small Park Projects Funded in FY 2002 | Regior | n State | Park | Project Title | Funding | | |--------|---------|---|---|-----------|--| | SER | MS | Vicksburg NMP | Natural Resources Inventories: Aquatic Resources \$ | 8,000 | | | SER | MS | Vicksburg NMP | Nonnative Plant Management | 13,000 | | | SER | NC | Guilford Courthouse NMP | Obtain Geographic Information Systems Equipment | 5,000 | | | SER | NC | Kings Mountain NMP Conduct Inventory and Assessment of Avifauna Species | | | | | SER | NC | Kings Mountain NMP | Conduct Wetlands Delineation and
Water Resource Inventory | 26,100 | | | SER | NC | Moores Creek NB | Complete EA for Fire Management Plan | 5,500 | | | SER | TN | Stones River NB | Monitor Nonnative Plant Populations | 10,000 | | | | | | | | | | Total | | | \$ | 1,000,000 | | ## NRPP—Regional Block Allocation Projects Funded in FY 2002 | Region | State | Park | Project Title | Funding | |--------|-------|---------------------------------|--|----------| | AKR | AK | Alaska Support Office | Management of Bears and Human-Bear Interactions And | | | | | | Providing For Visitor Safety in Alaska's National Parks | \$41,000 | | AKR | AK | Alaska Support Office | Science Symposium | 10,000 | | AKR | AK | Alaska Support Office | Science Journal | 25,000 | | AKR | AK | Alaska Support Office | Alaska Watershed and Stream Hydrography Enhanced Dataset | 30,000 | | AKR | AK | Alaska Support Office | AK Fish and Wildlife Service Cooperative Unit Support | 25,000 | | AKR | AK | Alaska Support Office | Create Public Outreach Materials for Ecological Tour of Alaska | 30,000 | | AKR | AK | Alaska Support Office | Develop Web Based Curriculum Project on the Culture | | | | | | of Wilderness | 24,000 | | AKR | AK | Denali NP and Pres | Implement Education Program to Reduce Human-Wildlife | | | | | | Interactions: Educate Visitors to Not Feed or Approach Wildli | fe 5,000 | | AKR | AK | Gates of the Arctic NP and Pres | Brown Bear Conference | 10,000 | | IMR | ΑZ | Grand Canyon NP | Resident Eagle Inventory: Emphasis on Declining Golden Eagle | 20,000 | | IMR | ΑZ | Southern Arizona Group | Monitoring Avian Migration in Southeastern Arizona | 20,000 | | IMR | ΑZ | Tonto NM | Conduct Aerial Photography | 2,800 | | IMR | ΑZ | Wupatki NM | Assess Juniper Woodland Succession | 18,700 | | IMR | CO | Bent's Old Fort NHS | Native Vegetation Restoration Plan | 10,000 | | IMR | CO | Florissant Fossil Beds NM | Establish Interpretive Exhibit | 1,000 | | IMR | CO | Florissant Fossil Beds NM | Control Four Species of Noxious Weeds | 19,000 | | IMR | CO | Great Sand Dunes NP | Seismic Hazard Assessment | 19,900 | | IMR | TX | San Antonio Missions NHP | Controlling Nonnative Plant Species in Mission Labores Area | 20,000 | | IMR | UT | Bryce Canyon NP | Soundscape Monitoring | 20,000 | | IMR | UT | Cedar Breaks NM | Repair and Rehabilitate Eight Miles | 13,600 | | IMR | WY | Fort Laramie NHS | Develop IPM Plan | 15,000 | | IMR | WY | Yellowstone NP | Restoration Stream Flow Allocation to Protect Native Fish | 20,000 | | MWR | AR | Buffalo NR | Monitor Post-Oak Savanna Ecological Restoration | 10,000 | | MWR | MI | Pictured Rocks NL | Black Bear Ecology in Relation to Consumptive and Non- | | | | | | Consumptive Human Use | 25,000 | | MWR | MN | Grand Portage NM | Inventory and Characterization of Carabid Bettle | | | | | | Assemblages in Six Plant Communities | 6,200 | ## NRPP—Regional Block Allocation Projects Funded in FY 2002 | Regior | state | Park | Project Title | Funding | |------------|----------|------------------------------------|---|-----------| | MWR
MWR | MN
MN | Mississippi NRRA
Voyagers NP | Identify Open Space and Habitat Protection Opportunities
Control of Nonnative Smallmouth Bass to Restore | \$10,000 | | IVIVVIC | 10114 | voyagers ivi | Native Predator | 25,000 | | MWR | MO | George Washington Carver NM | Special Natural History Research Study, Phase I | 10,000 | | MWR | MO | Ozark NSR | Catalog Natural History Collection, Phase III (Post-1987) | 17,200 | | MWR | OH | Cuyahoga Valley NP | Assess Landscape Composition Effects on White-tailed Deer | 15,200 | | MWR | SD | Wind Cave NP | Distribution and Impacts Mitigate Cave Algae | 12,500 | | MWR | SD | Wind Cave NP | Resource Management Assessment and Scoping Meeting | 19,900 | | MWR | WI | Apostle Islands NL | Determine Population Status of Black Bears and Develop Monitoring Protocols | 24,000 | | MWR | WI | Saint Croix/Lower Saint Croix NSR | Visitor and Recreational Use Monitoring—Yr 2 | 24,300 | | NCR | MD | Antietam NB | Wildlife Education Outreach | 3,500 | | NCR | MD | Antietam NB | Resource Management Journa | 12,300 | | NCR | MD | Catoctin Mountain Park | Supplement Water Quality Monitoring | 4,000 | | NCR | MD | Catoctin Mountain Park | Add 1/2 Mile Zone to Complete Park Vegetation Mapping | 6,500 | | NCR | MD | Chesapeake and Ohio Canal NHP | | 0,500 | | NOIL | IVID | oriesapeake aria oriio cariai wili | State and Federal Significant Natural Areas | 6,500 | | NCR | MD | Chesaneake and Ohio Canal NHP | Evaluate Impacts of White-tailed Deer CHOH/ANTI (1 Yr of 3 | - | | NCR | MD | Monocacy NB | White-tailed Deer Necropsy and Herd Heath Assessment | 3) 10,000 | | NOIL | IVID | Wierrocacy ND | (ANTI and MONO) | 10,000 | | NCR | NCR | National Capital Parks East | Moth inventory of Piscataway and Fort Washington Parks | 2,900 | | NCR | NCR | National Capital Region | Building a Vegetation Classification for the National | 2,700 | | NOIL | NOIL | National Supital Region | Capital Region | 25,000 | | NCR | NCR | National Capital Region | Fostering Natural Resource Stewardship (1 Yr of 3) | 11,200 | | NCR | NCR | National Capital Region | West Nile Virus Testing | 1,500 | | NCR | NCR | National Capital Region | Employee Development—Water Monitoring | 1,300 | | NCR | NCR | National Capital Region | Employee Development—Penn State Scholarship | 1,000 | | | | Hational Suprial Rogion | (Management Program for Natural Resource Managers) | 4,300 | | NCR | NCR | National Capital Region | Employee Development—coping Session Facilitator | 2,500 | | NCR | NCR | National Capital Region | Employee Development—Contractor Officers Representative | | | NCR | NCR | National Capital Region | Employee Development—Cooperative Agreements | 11,000 | | NCR | NCR | National Capital Region | Ortho-rectify Aerial Photos and Create Digital Mosaics | , 0 0 0 | | | | | for Lands Adjacent to ANTI | 7,100 | | NCR | NCR | National Capital Region | Ortho-rectify Aerial Photos and Create Digital Mosaics | | | | | 1 3 | for Lands Adjacent to CATO | 3,200 | | NCR | NCR | National Capital Region | Processing Aerial Photography for Lands Adjacent to CHOH | | | | | 1 3 | Ortho-rectify and Digitize Mosaics | 7,000 | | NCR | NCR | National Capital Region | Avoiding Adverse Impacts to GWMP Natural Resources: | | | | | . 3 | Developing Accurate Maps of Local Environs | 6,300 | | NCR | NCR | National Capital Region | Managing Resources Proactively: Creating Vegetation Maps | | | NOIL | NOIL | National Supital Region | of HAFE Adjacent Lands | 2,900 | | NCR | NCR | National Capital Region | Quantify Threats from Land Around MANA Using | 2,700 | | IVOIL | INOIN | Mational Capital Region | Vegetation Mapping | 2,700 | | NCR | NCR | National Capital Region | Complete 1st Step to Mapping Vegetation on Adjacent | 2,700 | | 14010 | 14011 | Hattorial Suprital Region | Lands Adjacent to MONO | 1,600 | | | | | zarias / lajasorit to iviolito | .,000 | ## NRPP—Regional Block Allocation Projects Funded in FY 2002 | | State | Park | | Funding | |-----|-------|----------------------------|---|---------| | NCR | NCR | National Capital Region | Preserving and Managing NACE's Natural Resources: Starting the Vegetation Map to Adjacent Lands | 7,000 | | NCR | NCR | National Capital Region | Facing Challenges from Land Pressures Surrounding PRWI: Vegetation Mapping | 9,000 | | NCR | NCR | National Capital Region | Placing WOTR Natural Resources in a Regional Context: | 7,000 | | NOD | NOD | | Vegetation Mapping Adjacent Lands | 500 | | NCR | NCR | Rock Creek Park | Restoration of the Old Maintenance Storage Yard Near Fenwick Branch | 2,900 | | NCR | NCR | Rock Creek Park | Miscanthus: An Ornamental and Invasive Plant | 1,300 | | NCR | VA | George Washington Mem Pkwy | Classification of Ecological Communities in Potomac | , | | | | | Gorge Section (1 Yr of 3) | 10,000 | | NCR | VA | Manassas NB | PClassification and Mapping of Forested Natural | | | | | | Communities (2 Yr of 3) | 4,200 | | NCR | VA | Prince William Forest Park | Locate and Monitor Vegetation Plots | 8,400 | | NCR | VA | Prince William Forest Park | Produce Wayside Exhibit for Taylor Farm—Nonnative Species | 4,000 | | NCR | WV | Harpers Ferry NHP | Assessing Aquatic Environmental Associations and | 40.000 | | NED | | | Ecological Vulnerability (1 Yr of 2) | 10,000 | | NER | MA | Boston Support Office | Wetlands Issues for Parks of the Northeast U.S. | 48,000 | | NER | MA | Cape Cod NS | Control Purple Loosestrife | 56,000 | | NER | MD | Fort McHenry NMandHS | Clean Up Tidal Wetlands at Park | 10,000 | | NER | PA | Gettysburg NMP | Convert 20 Acres Agricultural Fields to Meadows to | 40.000 | | NED | DA | Valley Farms NUD | Improve Habitat for State-listed Bird Species | 40,000 | | NER | PA | Valley Forge NHP | Evaluate Effectiveness of Single Pin Meadow Sampler | 46,000 | | PWR | CA | Pinnacles NM | Landslide Hazard Assessment | 24,000 | | PWR | CA | Santa Monica Mountains NRA | Reptile/Amphibian Distribution, Status, Urban Impacts | 28,400 | | PWR | ID | Craters of the Moon NM | Dating of Pre-Holocene Lava Flows to Support Geologic Mapping | 15,000 | | PWR | ID | Nez Pierce NHP | Vital Signs Workshop-South Parks in Northern Semi-Arid Network | 15,000 | | PWR | ID | Nez Pierce NHP | Vital Signs Workshop-North Parks in Northern Semi-Arid Network | 15,000 | | PWR | OR | John Day NM | Paleoecological Synthesis of the John Day Basin | 15,000 | | PWR | OR | Oregon Caves NM | Assess Clearcut, Climate, and Cave Trail Effects on Soil Microfungi | 6,000 | | PWR | OR | Oregon Caves NM | Control Trail Erosion and Disease | 8,500 | | PWR | WA | Lake Roosevelt NRA | Character and Toxicity of Exposed Bank Sediments | 15,000 | | PWR | WA | Lake
Roosevelt NRA | Survey and Map Distribution of Antennaria parvifolia and | | | | | | SurveyOxytropis campestris var. columbiana | 15,000 | | PWR | WA | Mount Rainier NP | Meadow Monitoring and Protection | 15,000 | | PWR | WA | North Cascades NP | Complete the Pilot Mountain Goat Project | 11,600 | | PWR | WA | Olympic NP | Develop Intertidal Species Identification Guides | 16,500 | | SER | GA | Chattahoochee River NRA | Establish Long-Term Water Quality Monitoring Project for CHAT streams | 35,000 | | SER | KY | Cumberland Gap NHP | Protect Cave Endangered Species and Geologic Formations | 25,000 | | SER | KY | Mammoth Cave NP | Eliminate Lamp Flora in MACA | 25,000 | | SER | TN | Big South Fork NRRA | Plug Abandoned Well #5175 in the Williams Creek Area | 38,000 | | SER | TN | Great Smoky Mountains NP | Control Nonnative Trees and Multiflora Rose in Little Cataloochee | 27,000 | | SER | TN | Great Smoky Mountains NP | Replace Autotitrator (NP5000040501) and Autosampler | 25,000 | | SER | TN | Great Smoky Mountains NP | Determine Impacts of Ramp Collection | 25,000 | | | | , | • | · | ## Allocation of Water Quality Vital Signs Monitoring Funding, FY 2002 | Network | Region | Number of
Affected Parks | WQ Allocation \$(000) | |--|------------------|-----------------------------|-----------------------| | Central Alaska | Alaska | 5 | 98 | | Heartland | Midwest | 15 | 82 | | NE Coastal and Barrier | Northeast | 8 | 90 | | National Capital | National Capital | 11 | 71 | | Cumberland/Piedmont | Southeast | 14 | 59 | | Appalachian Highlands | Southeast | 4 | 70 | | North. Colorado Plateau | Intermountain | 16 | 108 | | Greater Yellowstone | Intermountain | 3 | 71 | | Sonoran Desert | Intermountain | 11 | 64 | | North Coast and Cascades | Pacific West | 7 | 82 | | San Francisco Bay | Pacific West | 6 | 70 | | Mediterranean Coast | Pacific West | 3 | 76 | | Total: 2002 Network
Monitoring | 7 NPS Regions | 103 | 941 | | Cooperative Agreement, Colorado State University: | | | 220 | | Data Management | | | 230 | | Contract: Gold System
(data migration)
Program Admin., | | | 34 | | Support, Technical
Guidance | | | 61 | | Travel (WRD) | | | 9 | | GRAND TOTAL | | | 1,275 | #### Water Resource Protection Projects FY 2002 | Park | Region | Project Title(s) Fund | ng \$(000) | |----------|--------|--|------------| | ALL | ALL | Support to the Office of the Solicitor | 160.4 | | MT Parks | IMR | Implementation of the Montana-NPS Compact | 2.7 | | CAVE | IMR | Hydrologic Data Collection at Lake of the White Rose | 3.0 | | LAME | PWR | Spring Flow Monitoring, Participation in Cooperative Aquifer Stress Test | 408.1* | | BLCA | IMR | Participation in the Adjudication of Colorado Water Division | 434.0 | | BUFF | MWR | Investigation of Hydrology and Water Related Values1 | 46.0** | | DEVA | PWR | Devil's Hole and Spring Flow Monitoring and Groundwater Study | 223.0* | | AZ Parks | IMR | Participation in the Adjudication of the Little Colorado River | | | | | Basin in Arizona | 22.9 | | GRBA | PWR | Assessment of Park Hydrogeology | 40.0** | | GRCA | IMR | Hydrologic Investigation, Spring Protection | 271.0** | | MEVE | IMR | Implementation of Water Rights Decree | 5.5 | | OBRI | SER | Stream Flow Monitoring, Surface Hydrology Study | 50.0** | | UT Parks | IMR | Participation in the Adjudication of Various Areas in Utah | 13.0 | | YELL | IMR | Implement Reese Creek Water Rights Agreement | 25.4 | | ALL | ALL | Technical and Administrative Support to All Projects | 112.2* | #### **Total for Water Resource Protection Projects** 1,400.0 #### Water Resources Division Competitive Projects Continuing Projects, FY 2002 | Park | Region | Project Title(s) | Fundin | g \$(000) | |------|--------|---|--------|-----------| | | | | FY02 | FY03 | | GRTE | IMR | Baseline Water Quality Parameters/Land Use | | | | | | Characteristics of Five Snake Headwater Tributaries | 24.90 | 24.90 | | ISRO | MWR | Develop Water Resource Management Plan | 25.00 | 25.00 | | SACN | MWR | Historical Trends in Phosphorous Loading from | | | | | | Permitted Point Source Discharges | 25.00 | 25.00 | | LAVO | PWR | Restoration of Drakesbad Meadow | 25.00 | 25.00 | | REDW | PWR | Evaluate Watershed and Stream Channel | | | | | | Conditions Related to Disturbance History and | | | | | | Coho Habitat in Mill Creek | 27.30 | 20.70 | | CATO | NCR | Evaluate Water Quality for all Park Streams | 17.00 | 14.00 | | ACAD | NER | Assess Current and Historic Atmospheric Deposition | | | | | | of Toxic Contaminants | 49.50 | 0.00 | | CACO | NER | Management of Dune Slack Wetlands | 19.00 | 12.00 | | DEWA | NER | Develop Groundwater Monitoring | 41.00 | 0.00 | | MOJA | PWR | Perform Baseline Hydrologic and Biologic Inventory | | | | | | of Wetlands | 25.00 | 25.00 | | OLYM | PWR | Analyze Channel Dynamics on the Hoh and Quinault | | | | | 511/5 | Rivers to Protect Fish and Aquatic Resources | 35.00 | 15.00 | | PORE | PWR | Hydrologic and Ecological Impacts of Commercial | | | | | | Oyster Farming on the Biota of Drakes Estero | 25.00 | 25.00 | ^{*} Projects that were enlarged because of the \$823,000 increase in funding. ^{**} Projects that were conducted because of the \$ 823,000 increase in funding. #### Water Resources Division Competitive Projects Completed in FY 2002 | Project Title | Funding\$(000s)
FY 02 | |--|--------------------------| | Effect of Climate Change in Increasing Nutrient and Carbon Availability to Arctic Aquatic | FT 02 | | Ecosystems, Noatak National Preserve | 25,000 | | Runoff Components of the Tlikakila Wild River, Lake Clark National Park and Preserve, Alaska | 20,000 | | Complete National Wetland Inventory Mapping at Lake Clark National Park and Preserve: | | | Phase III | 50,000 | | Identify and Map Perennial Water Sources and Riparian Areas within the Rincon Mountain | | | District of Saguaro National Park | 18,600 | | Develop Comprehensive Restoration Plan for Agua Fria Creek, El Malpais National Monument | 16,000 | | Spring and Wetland Restoration in Great Basin National Park | 23,750 | | Identify Sources of Methyl Mercury in the St. Croix National Scenic Riverway | 25,000 | | Delineate and Characterize Karst Groundwater Recharge Zone at Buffalo National River, Arkansas | 25,000 | | An Assessment Program to Evaluate the Long-Term Effects on Wetland Changes for Large | | | Lakes at Voyageurs National Park | 25,000 | | Enhanced Wetlands Inventory, Delineation, and Mapping; Harpers Ferry National Historical Park | 13,000 | | Potomac Gorge Wetland Inventory, Mapping, and Descriptions; George Washington Memorial Parkway | 50,000 | | Evaluate the Impact of Vehicle Traffic on Water Quality at Acadia National Park | 49,900 | | Wetlands Mapping, Boston Harbor Islands National Park Area | 9,000 | | Monitor Water Quality of Willow Creek, Whiskeytown National Recreation Area | 7,000 | | Large-Scale Groundwater Tracer Test, Hagerman Fossil Beds National Monument (HAFO) | 45,100 | | Quantify and Analyze Drawdown Effects from Idaho Power Operations to Shoreline Slope Stability | / | | Problems, Hagerman Fossil Beds National Monument (HAFO | 18,000 | | Develop Data Management Program for Crater Lake Long-Term Limnological Monitoring Program | 27,900 | ## Other Projects Project Title: Evaluation of barriers to the upstream movement of nonnative brook char in Rocky Mountain National Park. Project Description: This project was completed as a cooperative academic program for fisheries. Because of the > limited professional fishery expertise within the National Park Service, this program uses a small amount of WRD base funding to further develop and increase cooperative relation ships between the academic community and the NPS fisheries program. FY 2002 funds (\$17,000) supported the project USGS Biological Resources Discipline Park-Oriented Biological Support, Summary of Progress Made in Fiscal Year 2002 #### Title of Project Integrating beaver, water, and willow in the Savanna model at Rocky Mountain National Park Ecological integrity of McDonald Watershed, Glacier National Park: Biotic indicators of water quality impairment at the reconstruction of Going-to-the-Sun Road Identification of population structure, meta-population extent, and evolutionarily significant lineages of the spotted salamander and wood frog inhabiting vernal pools in three national parks: Implications for conservation strategies A decision support system for the Saint Croix National Scenic River Determine wind erosion rates to support protection of natural and cultural resources at Bandelier National Monument. New Mexico Develop and populate an avifauna database at Mesa Verde National Park Development of a model to evaluate impacts of fuels-reduction/prescribed fire in Pinyon-Juniper habitats on avian communities within Colorado Plateau national parks Research in support of endangered Kemp's ridley sea turtles at Padre Island National Seashore #### FY 2002 Progress Produced a draft sub-model that integrates willow community response to cutting of willows by both elk and beaver and the impact on beaver populations caused by the effect different densities of elk have on the willow community. Completed data collection regarding Going-to-the-Sun Road reconstruction environmental issues - sediment sources and routing; spatially explicit diversity, distribution and abundance of biota. Initiated analyses to establish reference-conditions based on reference sites that characterize the biological condition of the watershed. Expanded study to 6 parks and sampled a total of 81 ponds. Isolated 15 polymorphic loci for each species, results show high genetic diversity and considerable differentiation among populations.
Submitted two manuscripts to Molecular Ecology Notes. Entered data on unionid mussels, rare plants, and rare animals and created a combined data set that contains over 15,000 rows of data. Consulted with park staff about format and then created a system that permits easy data entry while ensuring accuracy and consistency. Plan to complete final decision support system by December 2002. Consulted with park and Los Alamos National Lab regarding detailed methodologies and equipment. Ordered and received equipment. Plan to install equipment in the field in October 2002 and then initiate field monitoring. Not scheduled to start in 2002. Will begin work in 2003. Conducted extensive literature search on influence of fire on avian communities in pinyon-juniper habitats. Coordinated with 6 parks and 2 interagency coordination groups. Compiled vegetation data themes from 8 parks. Prepared proposal to seek additional funds to augment the proposed work. Documented 38 Kemp's ridley turtle nests along the Texas coast. Nesting turtles included 2 associated with an experiment to establish a secondary nesting colony and 3 that were other head-started turtles. Hatchling emergence was about 67%. Collected blood and tissue samples for later DNA analyses. USGS Biological Resources Discipline Park-Oriented Biological Support, Summary of Progress Made in Fiscal Year 2002 #### Title of Project Estimating black bear abundance in Great Smoky Mountains National Park using DNA extracted from hair samples Testing and evaluation of remote sensing methods for estimating refuge characteristics of karst wetlands Distribution, population dynamics, and herbivory impacts of a pioneering elk herd on Chaco Culture National Historic Park Effects of suspended load on stream biota The importance of Walnut Canyon National Monument as habitat for cougars (*Puma concolor*) in an urban interface environment Bighorn sheep in Great Basin National Park: An assessment of population status, limiting factors, and potential enhancement alternatives Gaining baseline data on state-listed lake sturgeon (Acipenser fulvescens) and their spawning habitat across the international boundary between Minnesota and Ontario #### FY 2002 Progress Focused on combining individual-based modeling of bear movements with GIS simulations of hair-trap placement strategies to develop an optimal field design to use for sampling black bear DNA in the 2003 field season. Analyzed scenarios of bear densities, trap density, trap placement, and sampling duration to determine optimal sampling regimes that minimize methodological biases and maximize statistical power. Conducted planning meetings and a site visit to establish specific methodologies. Plan to complete all project work by September 2003. Developed detailed study plan and worked with park to conduct necessary environmental review. Obtained approval for use of helicopter survey method and completed first elk composition survey. Initiated stream surveys and specimen collection from four creeks. Differences among streams found in 2002 will require conducting riparian and floodplain assessments in 2003. Will collect additional field samples and analyze all samples in 2003. Obtained partnership commitments from three partners and consulted on detailed capture methods and human dimension study design. Procured radio-collars and immobilization drugs and arranged for capture assistance from partners. Assembled a necessary GIS for the study area. Plan to capture and collar cougars in winter 2002-2003 and to monitor cougar activities with radio-collars and tracking through snow. Coordinated with federal, state, and bighorn sheep advocacy groups; organized technical committee; assembled electronic data; and ran first test of the habitat suitability model. Prepared plans for winter 2002-2003 field work and subsequent revision and review of the model. Obtained necessary permits, initiated assessment netting of fish, and tagged 67 fish with disk tags. Procured acoustic/radio tags and receiving equipment and surgically implanted acoustic/radio tags in 13 fish. Plan to monitor tagged fish through two spawning seasons. USGS Biological Resources Discipline Park-Oriented Biological Support, Summary of Progress Made in Fiscal Year 2002 | | - | _ | _ | _ | | |-----|----|-----|---------|------|-----| | Tiŧ | 10 | Ωf | Pro | aic. | \ct | | 111 | ıe | OI. | r_{I} | UIT | ։Նւ | ## of nonnative and native ungulate populations at Point Reyes National Seashore #### Vegetation classification and mapping tools for national parks: demonstration products for Voyageurs National Park #### Baseline monitoring of floodplain vegetation and geomorphology before dam removal, Elwha River, Olympic National Park #### Protecting ecological resources at Acadia National Park through landscape scale conservation and easement planning ## Water developments in Theodore Roosevelt National Park, North Dakota; Implications for ungulates and herbivores[LaDF1] ## Impact of stocking non-indigenous salmonids on a federally-endangered mussel within the Delaware Water Gap National Recreation Area ## Evaluating the impacts of white tailed deer (Odocoileus virginicus) on vegetation within Pea Ridge National Military Park ### Development of parasite risk assessment and control strategies for captive breeding of island fox (Urocyon littoralis) at Channel Islands NP #### Habitat requirements of the endangered California freshwater shrimp (Syncaris pacifica) in streams on the Point Reyes National Seashore and Golden Gate National Recreation Area #### Assessing the risk of aerially borne pesticides to declining amphibian species in the national parks of the Sierra Nevada Mountains, California #### FY 2002 Progress Technical assistance in determining size and composition Project initiated. Capture and radio-collaring of ungulates scheduled for December 2002 and censusing scheduled for January and February 2003. > Developed cooperative agreement with NatureServe and initiated planning for implementation. Initiated interagency coordination, conducted site visits, and identified possible vegetation sampling stations. Plan to sample vegetation in FY 2003. Initiated inventory of land-use and related data and obtained selected spatial data layers for Mt. Desert Island. Not scheduled to start in 2002. Will begin work in Spring 2003. Developed a baseline inventory by conducting a continuous snorkel survey of approximately 50 miles of the mainstem Delaware River. Found eight mussel species. Established 53 deer browse survey plots and collected baseline data. Plan to construct deer exclosures on 20 plots during fall and winter 2002-2003 and collect vegetation data from all plots during 2003. Held fox parasite workshop to assess parasite risks for captive fox populations, develop a parasite monitoring plan for each captive facility, determine parasite control methods, and identify action threshold levels. Ordered equipment and initiated development of standard procedures. Coordinated with park and municipal water district personnel regarding study objectives, design, and sampling methods. Practiced capture methods in the field and determined logistical needs. Requested necessary Endangered Species Act Section 7 consultation. Developed schedule for field work to start probably in January 2003. Not scheduled to start in 2002. Will begin work in 2003. USGS Biological Resources Discipline Park-Oriented Biological Support, Summary of Progress Made in Fiscal Year 2002 #### Title of Project Evaluation of canid scents as a management tool to reduce mammal predation on piping plover nests in coastal barrier parks #### FY 2002 Progress At NPS request, added a fifth site to the project and established sampling stations at all sites. Plan to conduct field work between November 2002 and April 2003. #### Projects and Activities Supported with Natural Resource Challenge Funding Allocated for Cooperative Ecosystem Studies Units (CESUs) (Each CESU receives a total of \$155,00, which also covers salary/benefits and administrative costs for some CESU positions—see explanation in chapter: Action Plan Focus, Accomplishments, and Financial Summaries) #### INTERMOUNTAIN REGION #### Colorado Plateau CESU | Park | Project Title | Cost (\$) | R, TA, E | Total(\$) | |-------------|---|-----------|----------|-----------| | GRCA | Mountain Lions and Human Interactions1 | 5,000 | R | | | NAVA | Cultural Uses and Traditional Management of Plants in Shonto Region | 13,700 | R | | | GRCA | Regional Economic Impacts of Grand Canyon River Runners | 14,000 | R | | | PEFO | Revised Geologic Assessment of the Sonsela Sandstone Member | 13,700 | R | | | GLCA, LAME | Efficacy of Tamarisk Control in the Southwest | 15,000 | R | | | COLM | Inventory of Nonnative Plants and Development of Long-Term | | | | | | Strategies | 15,000 | TA | | | COLM, MEVE, | Inventory of Past Pinyon-Juniper Management Treatments on NPS | | | | | ZION | Lands on the Colorado Plateau | 10,000 | TA | | | TICA | Controlling Invasive Plants | 9,700 | TA | | | CARE, GRCA, | Haskell Indian Nations College Fieldwork | 10,000 | Е | | | MEVE, WUPA | Ft. Lewis College Internship | | | | | MEVE | | 3,000 | Е | | | | | | | | 119,100 #### **Desert Southwest CESU** | Park | Project Title | Cost (\$) | R, TA, E | Total(\$) | |--------------------|--|-----------|----------|-----------| | BIBE | Mapping and Baseline Studies of Invasive Buffelgrass | 7,000 | R | | | CHIR | Population Status of Chiricahua Fox Squirrel | 10,000 | R | | | MOCA | Assessing Bat Use of Cliff Dwellings and Caves | 9,500 | R | | | ORPI | Determine Foraging and Roosting Areas for Mastiff Bats | 4,600 | R | | | PAIS | Grassland Bird Wintering Ecology on the Gulf Coast | 10,000 | R | | | SAGUA | Collaborative Effort to Monitor Groundwater Levels | 9,700 | R | | | SAGU | Conservation
Genetics of Tiger Rattlesnakes | 11,500 | R | | | TONT | Assessing Bat Use of Cliff Dwellings and Cave | 10,000 | R | | | [Univ. of Arizona] | Desert Southwest Assistant Research Scientist Position | 20,300 | R | | | BIBE | Nine Point Draw Watershed Restoration Soil Analysis | 1,000 | TA | | | PAIS | Editing and Printing of Shoreline Trash Study | 5,300 | TA | | | SAGU | Identify and Map Water Sources and Riparian Areas | 9,700 | TA | | | MULTI | Production of Desert Southwest CESU Brochure | 2,300 | TA | | | [Univ. of Arizona] | Historic Smith House | 8,600 | TA | | | MULTI | Mission Parks Initiative | 6,800 | TA | | | GICL | Initiate a Biological Inventory and Interpretive Program | 10,000 | Е | | | MULTI | Field Guide to Invasive Plants of Sonoran Desert | 2,000 | Е | | | MULTI | Park Flight Program Grantees Workshop | 5,800 | Е | | | | | | | | 144,100 ## Projects and Activities Supported with Natural Resource Challenge Funding Allocated for Cooperative Ecosystem Studies Units (CESUs) ## **Rocky Mountains CESU** | Park | Project Title | Cost (\$) | R, TA, E | Total(\$) | |-------|---|-----------|----------|-----------| | BLCA | Determine Bighorn Sheep Lamb Productivity | 10,000 | R | | | GLAC | Survey Canada Lynx Populations in Glacier National Park | 10,000 | R | | | GLAC | Biology of the Rocky Mountain Capshell in Lost Lake | 10,000 | R | | | YELL | Wolverine Research in Yellowstone | 10,000 | R | | | YELL | Snowshoe Hare Distribution and Abundance | 5,750 | R | | | YELL | Populations of Tubificid Worms, related to Whirling Disease | 10,000 | R | | | ROMO | Nitrogen and Pesticides in Deposition | 10,000 | R | | | GRSA | Faults and Seismic Hazard Mapping | 9,450 | R | | | GRTE | High-Elevation Lake Sensitivity to Deposition | 10,000 | R | | | LIBI | Historical Vegetation Assessment | 3,100 | R | | | MULTI | Weed Mapping in IMR Parks | 10,150 | R | | | BEOL | Hydrology and Flooding in Bent's Old Fort | 4,990 | TA | | | BICA | Integrated Weed Management Plan for North District | 7,010 | TA | | | BLCA | Sage Grouse Intern | 2,400 | TA | | | FLFO | Natural Resource Management Interns | 2,550 | TA | | | GRKO | Weed Control in Irrigated Pastures | 5,000 | TA | | | GRTE | Weed Control along the Gros Ventre | 4,000 | TA | | | FLFO | Training a Ranger to Survey Scarred Trees | 460 | Е | | | GRTE | Support for Noxious Weed Environmental Educators | 2,500 | Е | | | GLAC | Instruction in Identification of Mycorrhizal Fungi | 2,500 | Е | | | GLAC | Wildlife Intern from Salish Kootenai College | 6,020 | Е | | | GLACS | tudent Presentation at ESA on Restoration Ecology | 500 | Е | | | BEOL | Training Staff in Arc View and Arc Explorer | 2,500 | Е | | | GRKO | Natural Resource Course in Range Management | 2,870 | Е | | | GRKO | Curriculum Development and Teacher Training | 2,500 | Е | | | MULTI | Video on Yellowstone Cutthroat Trout | 2,000 | E | | 146,250 #### **MIDWEST REGION** #### **Great Plains CESU** | Park | Project Title | Cost (\$) | R, TA, E | Total(\$) | |-------|--|-----------|----------|-----------| | TAGR | Monitoring Project at Tallgrass Prairie National Preserve | 24,000 | T | | | MULTI | Developing a Research and Technical Assistance Needs Catalog | | | | | | for National Parks in theGreat Plains | 5 000 | F | | 29,000 Projects and Activities Supported with Natural Resource Challenge Funding Allocated for Cooperative Ecosystem Studies Units (CESUs) #### **NATIONAL CAPITAL REGION** #### **Chesapeake Watershed CESU** | Park | Project Title | Cost (\$) | R, TA, E | Total(\$) | |------|---|-----------|----------|-----------| | GWMP | Research Supporting and Evaluating the Restoration of Dyke Marsh | 55,578 | R | | | ALL | Protecting Resources in the National Capital Region by
Detecting Air Quality Effects | 99,422 | R | | | | | | | 155,000 | #### North Atlantic Coast CESU | Park | Project Title | Cost (\$) | R, TA, E | Total(\$) | |----------------|---|-----------|----------|-----------| | ASIS | Analysis of Benthic Invertebrate Occurrence, Community Structure, and Correlation with Grass Beds[LaDF3] at Assateague Island | | | | | | National Seashore | 9,750 | R | | | CACO | Radiometric Dating of a Sediment Core from Town Cove, Cape Cod | l | | | | | National Seashore | 2,070 | R | | | [not listed] | Creation of GIS-Based Automated Shoreline Analysis Toolbox | 22,479 | R | | | BOHA | Analysis of Shoreline Processes, Boston Harbor Islands National | | | | | | Recreation Area | 14,409 | R | | | Coastal Parks | Marine Protected Areas and Northeast Coastal Parks: Analysis of | | | | | | Issues and a Workshop | 25,738 | TA | | | Coastal Parks | Technical Assistance in website Development And Enhancement | | | | | | for Coastal Parks | 29,011 | TA | | | Northeast Park | s Coastal Process Technical Assistance for Northeast Parks | 5,000 | TA | | | GATE | Assess Landfill Issues at Gateway National Recreation Area | 2,500 | TA | | | | • | | | 110,957 | #### **PACIFIC WEST REGION** #### **Great Basin CESU** | Park | Project Title | Cost (\$) | R, TA, E | Total(\$) | |------|---|-----------|----------|-----------| | JOTR | Long-term Effects of Drought and Rodent Predation | | | | | | On Joshua Trees | 5,800 | R | | | MOJA | Desert Bighorn Sheep Habitat Assessment of Old Dad Mountain | 20,100 | R | | | GRBA | Evaluation of Existing and Future Air Quality Monitoring at Great | | | | | | Basin National Park | 28,600 | TA | | | PGSO | Support for the Great Basin CESU | 3,500 | TA | | | | • • | | | 58.000 | Projects and Activities Supported with Natural Resource Challenge Funding Allocated for Cooperative Ecosystem Studies Units (CESUs) Pacific Northwest CESU | Park | Project Title | Cost (\$) | R, TA, E | Total(\$) | |-------|---|-----------|----------|-----------| | MULTI | Native Americans and the Pacific Northwest Environment: | | | | | | An Interdisciplinary Study of Indigenous Agriculture and | | | | | | Environmental Management | 30,000 | R | | | CURE | Determine Lamb Productivity and Survival in a Reintroduced | | _ | | | | Bighorn Sheep Herd | 500 | R | | | MORA | Review and Evaluation of Travel Simulation Models for Planning | | | | | | and Management of Mount Rainier National Park | 15,000 | R | | | MULTI | Review and Recommendations of Methods Suitable for | | | | | | Development of Synthetic Hydrographs for Un-Gauged Basins | | | | | | with National Parks of the North Coast and Cascades | 7,400 | R | | | OLYM | Landscape Analysis of Black Bear Distribution Patterns in | | | | | | Olympic National Park | 1,000 | R | | | MULTI | Society and National Parks in the 21st Century: A Dialogue | 8,700 | Ε | | | CCSO | Parks as Outdoor Labs: The Debut Newsletter of the North Coast | | | | | | and Cascade Learning Network | 2,000 | Е | | | CCSO | PNW Cooperative Ecosystem Studies Unit Program Support | | | | | | (supports creation of a CESU electronic newsletter, maintenance | | | | | | of NPS website, charges for peer review, small technical assistance | е | | | | | efforts, limited literature reviews and administrative assistance a | | | | | | the University of Washington) | 20,600 | TA | | | | , , | • | | \$84,300 | | | | | | 401,000 | #### **SOUTHEAST REGION** #### South Florida/Caribbean CESU | Park | Project Title | Cost (\$) | R, TA, E | Total(\$) | |--------|--|-----------|----------|-----------| | GUIS | Santa Rosa Beach Mouse Use of a Hurricane Fragmented Landscape | 27,731 | R | | | 27,731 | | | | | #### Southern Appalachian Mountains CESU | Park | Project Title | Cost (\$) | R, TA, E | Total(\$) | |------|--|---------------------|----------|-----------| | CHCH | Battlefield Bat Survey | 4,900 | R | | | MACA | Restoring Butternet (Juglans cinerea) | 15,000 ¹ | R | | | ANJO | Oral History Interviews | 3,910 | Ţ | | | TIMU | Gopher Tortoise Management Plan | 14,862 | Ţ | | | COSW | Map of Carolina Bogmint | 17,439 | T | | | SERO | Southern Appalachian Mountains CESU Workshop | 478 | Е | | | | | | | 56 589 | ^{1 \$15,000} of total project cost of \$42,819 from CESU NRC Funds National Park Service U.S. Department of the Interior Natural Resource Stewardship and Science